Chapter 4. Coordination, Collaboration and Consultation ## 4.1 Introduction This chapter includes a description of the USDA, Forest Service, Feather River Ranger District and Plumas National Forest contributors providing leadership for this project and those dedicated as interdisciplinary team (IDT) members. Major responsibilities included coordination of the environmental analysis process, public participation and review, documentation and resource expert review of the EIS under the provision of the *National Environmental Policy Act* (NEPA). ## 4.1.1 List of Forest Service Preparers The following Forest Service contributors provided resource analysis and documentation to prepare the Sugarloaf Hazardous Fuels Reduction EIS. | Agency Coordinator | Contribution and Qualifications | |--|--| | CAROL SPINOS, District Senior NEPA
Planner, Feather River Ranger District,
Plumas National Forest | Team Leader: IDT coordination, lead oversight of environmental analysis process and review coordination, EIS lead writer/editor chapters 1 and 2 and overall document compilation. University of Syracuse; Department of Forestry, Southern Oregon University with twenty-seven years experience in forestry and environmental planning. | | DEIRDRE CHERRY, District Fire and Fuels
Officer, Feather River Ranger District,
Plumas National Forest | Fire and Fuels: Analysis and documentation of fuels management, treatment design, fire behavior consequences, field surveys. B.S. Athletic Training. Four years education, twenty-one years experience. | | DANIEL ROSKOPF, District Silviculture,
Feather River Ranger District, Plumas
National Forest | Economics: B.S. Forest Resource Management, Minor Natural Resources, Humboldt State University. Silviculture Institute - Oregon State University and University of Washington. California Certified Pesticide Applicator. Twenty-seven years experience in Fire, Timber, and Silviculture. | | KIP VAN DEWATER, Fire Ecologist, Feather
River Ranger District, Plumas National
Forest | Silviculture: Analysis and treatment design, coordination and compilation of field surveys, fire behavior analysis, environmental analysis and documentation. B.S. Forestry and Natural Resources, California Polytechnic State University, San Luis Obispo; M.S. Ecology, University of California, Davis. Nine years experience with the Forest Service. | | OSWALDO ANGULO, District Hydrologist,
Feather River Ranger District, Plumas
National Forest | Hydrology and Soils. Analysis and documentation of soils and hydrology resources. B.S. geoscience, option in hydrology, 2007 California State University, Chico.GIS certificate 2006. Four years education, six years experience. | | DANDING GAN, Hydrologist, Feather River
Ranger District, Plumas National Forest | Hydrology: Analysis and documentation of watershed resources analysis and documentation, coordination and compilation of field surveys, research and non-federal land uses within the Planning Area, including preparation of the cumulative watershed effects analysis. | | Agency Coordinator | Contribution and Qualifications | |--|---| | JOANNA ARROYO, District Assistant
Wildlife Biologist, Feather River Ranger
District, Plumas National Forest | Wildlife: Analysis and documentation, including ESA listed, FS Sensitive, MIS and other terrestrial species; compiled in the Biological Assessment and Biological Evaluation for Fish and Wildlife, New Mexico State University, Las Cruses. Six years education, ten years experience. | | CINDY ROBERTS, District Wildlife
Biologist, Feather River Ranger District,
Plumas National Forest | Wildlife: Analysis and documentation review, analysis and documentation of MIS and migratory habitat and species, including editor of the Biological Assessment and Biological Evaluation for Fish and Wildlife. B.S. wildlife biology, M.S. wildlife management. Eight years education, twenty years experience. | | MARIA CISNEROS, District
Fisheries/Aquatics Biologist, Feather
River Ranger District, Plumas National
Forest | Fisheries and Aquatics: Analysis and documentation, including ESA listed, FS Sensitive, MIS and other fish/aquatic species; compiled in the Biological Assessment and Biological Evaluation for Fish and Wildlife, informal consultation. B.S. Wildlife Management and Conservation, Humboldt State University 2007. Four years education, 14 years experience as a field biologist. | | TINA HOPKINS, Plumas NF Fisheries Biologist, Plumas National Forest | Fisheries and Aquatics: Oversight of fisheries and aquatics analysis and documentation, including ESA listed, FS Sensitive, MIS and other fish/aquatic species; compiled in the Biological Assessment and Biological Evaluation for Fish and Wildlife, informal consultation. Twenty-five years, BS Wildlife and Fisheries Biology, studying towards a Masters in Conservation Biology. | | JAMIE MOORE, District Archaeologist,
Feather River Ranger District, Plumas
National Forest | Cultural Resources: Analysis and documentation of Heritage Resources. Coordination and compilation of heritage field surveys. M.A. anthropology, 2002 California State University, Sacramento. Eleven years education, seventeen years experience. | | LAWRENCE JANEWAY, Assistant District
Botanist, Feather River Ranger District,
Plumas National Forest | Botany: Analysis and documentation, integrated pest management treatment design, including coordinating, conducting and compiling field surveys. B.S. biology, California State University, Chico, M.S., University of California, Davis. Eight years education, ten years experience, expertise in rare and invasive plants. | | DEB SCHOENBERG, District
Recreation/Lands/Visuals, Feather River
Ranger District, Plumas National Forest | Recreation and Visuals: Consultation, analysis review and documentation of Recreation, Non-federal land uses, Scenic Quality and Public Health and Safety. B.S. landscape architecture. Twenty-five years experience, expertise in recreation scenery management. | | DONNA DUNCAN, Plumas National Forest
Minerals, Plumas National Forest | Minerals: Analysis and documentation. | | CARVEL BASS, District Geographic
Information Systems (GIS) Coordinator,
Feather River Ranger District, Plumas
National Forest | Geographic Information Systems (GIS): Analysis and production of GIS generated maps associated with displaying treatment locations and methods, and other natural resource information. B.A. geography.GIS certificate. Four years education, five years experience, expertise in GIS. | ## 4.2 Distribution of the Final Environmental Impact Statement_ #### 4.2.1 Federal, State, and Local Agencies This EIS is being distributed primarily online at the Plumas National Forest website on the internet: http://www.fs.fed.us/r5/plumas/projects_and_plans/sugarloaf hazardous fuels reduction/ Letters announcing the web site posting are being sent to numerous individuals, Federal agencies, State and local governments, and organizations representing a wide range of views. Hard copies are being distributed to individuals who specifically requested a copy of the document. In addition, this EIS is being sent to: - USDA National Agricultural Library, Acquisitions and Serials Branch - US Environmental Protection Agency, Office of Federal Activities - Environmental Protection Agency, Region 9 - US Department of Interior, Office of Environmental Policy and Compliance - Office of United States Senator Feinstein - Plumas County Fire Department, California Department of Forestry and Fire Protection (CDF/CAL FIRE) - Quincy Library Group - Sierra Forest Legacy - Sierra Pacific Industries - Homeowners Association - American Forest Resource Council - John Muir Project of Earth Island Institute and the Center for Biological Diversity. #### 4.2.2 Consultation with United States Fish and Wildlife Service **Wildlife.** The Biological Assessment is prepared to determine the effects of proposed projects on species listed by the U.S. Fish and Wildlife Service (USFWS) and National Marine Fisheries Service as Endangered, Threatened or Proposed for listing (TES). It is prepared in accordance with legal requirements set forth under Section 7 of the *Endangered Species Act* (19 U.S.C. 1536 {c}), 50 CFR 402, and standards established in Forest Service Manual direction (FSM 2672.42). The Biological Evaluation provides a process to review all Forest Service planned, funded, executed, or permitted programs and activities for possible effects on regionally listed Forest Service Sensitive species (FSM 2672.42). For the purpose of this FEIS, the supporting BA and BE for fish and wildlife (including invertebrates, amphibians, reptiles, birds, and mammals) are combined into one report. A list of TES was provided by the "Federal Endangered and Threatened Species that may be affected by Projects on the Plumas National Forest," updated
September 18, 2011 report date April 1, 2011 accessed via USFWS county list web page (http://www.fws.gov/sacramento/ES_Species/Lists/es_species_lists_NF-action-page.cfm). Refer to Appendix A of the Sugarloaf Hazardous Fuels Reduction Project's Biological Assessment and Biological Evaluation for Fish and Wildlife for the species list. **Botanical.** Forest Service Manual 2672.42 specifies that a biological evaluation be prepared to determine if a project may affect any Forest Service Sensitive species or U.S. Fish and Wildlife Service (USFWS) TES. This FEIS, and associated reports, describes potential effects of the proposed project on all TES plants of record for the project area. The latest USFWS botanical species list for the Plumas National Forest was accessed from the USFWS website on April 29, 2013. This list fulfills the requirements to provide a current species list pursuant to Section 7(c) of the 1973 *Endangered Species Act*, as amended. The USFWS list of TES potentially occurring in the Plumas National Forest included the following species, *Orcuttia tenuis*, (slender Orcutt grass). *Orcuttia tenuis* is limited to relatively deep vernal pools or vernal pool type habitat with clay soil. No suitable habitat for this species occurs in the Project Area. #### 4.2.3 Consultation with California Department of Fish and Game The department was contacted during treatment design and analysis for the Sugarloaf Project. The department manages wildlife populations for the state of California, with an emphasis typically on game species, such as the local deer herds and associated habitats. #### 4.2.4 Consultation with Tribes - Maidu Tribe of Mooretown Rancheria - Estom Yumeka Maidu Tribe of Enterprise Rancheria - Mechoopda Indian Tribe of Chico Rancheria - Tyme Maidu Tribe of Berry Creek Rancheria - Greenville Indian Rancheria. # **Glossary** **"90th Percentile" Weather Conditions.** High fire weather conditions of temperature, humidity, wind, and fuel moisture used for modeling expected fire behavior. **Basal Area.** Cross-sectional area of all stems in a stand per unit of ground area (Helms 1998). Basal area is a measure of stand density and is often correlated with other stand characteristics, such as productivity or canopy fuel characteristics. The cross-sectional area of a stem is calculated at breast height, which is defined as 4.5 feet (1.37 m) above ground level. **Best Management Practices (BMPs).** Mitigation measures applied to a project to help ensure that it is conducted in an environmentally responsible manner. BMPs protect people, wildlife, air quality and landscapes. **Biomass.** Mass of organic matter per unit of ground area. Biomass includes both the mass of plants (phytomass) and the mass of animals (zoomass). In forestry and wildland fire applications, biomass refers specifically to phytomass. Individual components of biomass can be identified specifically; for example, total above-ground biomass is the mass of all parts of trees, shrubs, and grasses occurring above the ground surface, specifically excluding below-ground plant mass consisting of roots. Butte Unit's Community Wildfire Protection Plan (CWPP). Management plan using focused, pre-fire treatments at the landscape level to protect assets at risk, with the goal of mitigating future destruction and associated costs from severe wildfire. California Wildlife Habitat Relationship (CWHR). Wildlife habitat classification and information system, and predictive model for California's regularly-occurring birds, mammals, reptiles, and amphibians. Canopy/Crown Base Height. Lowest height above the ground at which there is sufficient canopy fuel to propagate fire vertically (Scott and Reinhardt 2001). Canopy base height is a property of a plot, stand, or group of trees, not of an individual tree (see crown base height). For fire modeling, canopy base height is an effective value that incorporates ladder fuel, such as tall shrubs and small trees. No physical field measurement of canopy base height exists; therefore, different observers will estimate different values in the same stand. Canopy Cover. Fraction of ground area covered by the vertical projection of tree crown perimeters. Canopy cover is commonly expressed as a percentage of total ground area; for example, at 50 percent canopy cover, half of the total ground area is covered by the vertical projection of tree crowns. Unless otherwise specified, canopy cover refers to non-overlapping canopy cover. Two overlapping crowns are not counted twice, so the theoretical maximum attainable canopy cover value is 100 percent. Values of overlapping canopy cover, used in ecological applications, can exceed 100 percent. **Crown Fuels.** Foliage and fine branchwood of trees. It is generally assumed that all canopy fuel consumption takes place during the short duration of the flaming front of a crown fire. Only fine fuel particles are consumed in the flaming crown fire front -- the foliage plus some fraction of the live and Chapter 4 – Glossary 4-5 dead branchwood (Brown and Bradshaw 1994; Brown and Reinhardt 1991). Scott and Reinhardt (2005) estimated available canopy fuel as the foliage plus 0–3 mm live branchwood plus 0–6 mm dead branchwood. Brown, J.K. and L.S. Bradshaw, 1994. **Crown Fire.** Wildland fire that burns forest canopy fuel (Scott and Reinhardt 2001). The term crown fire is used in reference to both true crown fires (referring to burning individual tree crowns, also called torching or passive crown fire) and canopy fires (referring to fires that burn the whole forest canopy as a single entity, which include active, continuous, and independent crown fires). Active Crown Fire. Crown fire in which the entire fuel complex is involved in flame, but the crowning phase remains dependent on heat released from surface fuel for continued spread (Scott and Reinhardt 2001). An active crown fire may also be also called a running crown fire or continuous crown fire. An active crown fire presents a solid wall of flame from the surface through the canopy fuel layers. Flames appear to emanate from the canopy as a whole rather than from individual trees within the canopy. Joe Scott, Research Forester Systems for Environmental Management. Active crown fire is one of several types of crown fire and is contrasted with passive crown fire and intermittent crown fire, both of which are less vigorous types of crown fire that do not emit continuous, solid flames from the canopy. **Defensible Fuel Profile Zone (DFPZ).** Area where fuel has been treated to reduce surface fuel loads, increase the canopy base height, or decrease canopy bulk density. A Defensible Fuel Profile Zone (DFPZ) is another phrase for a fuelbreak but is applicable usually to forest fuelbreaks (as contrasted with fuelbreaks in shrublands). The term originates from the Quincy Library Group's proposal for fragmenting fuels on the Lassen and Plumas national forests and north portion of the Tahoe National Forest in California. In concept, a DFPZ is a shaded fuelbreak. **Desired Conditions.** The goal outcome for a resource or ecosystem; desired conditions generally represent long-term goals, so are not immediately attainable in their nature. A lengthy period of time may be required to achieve them, and during that time they may be modified, if necessary, to respond to changing conditions and/or improved knowledge. **Diameter at Breast Height.** Diameter of a tree stem at a height 4.5 feet above ground level. Diameter at breast height (dbh), unless otherwise noted, is measured outside the bark (DBHOB). On sloping terrain, dbh is measured 4.5 feet above the highest ground around the tree. Diameter at breast height is can be measured by ocular estimate or using tools such as a Biltmore stick, calipers, or diameter tape (d-tape). Diameter at breast height of very large trees is estimated by dividing the circumference (outside bark) by pi (3.14159). **Fire Disturbance.** In its natural role, fire should not be considered a disturbance that impacts ecosystems, but rather an incorporated ecological process that is as much a part of the environment as wind, flooding, soil development, erosion, predation, herbivory, carbon and nutrient cycling, and energy flow. Fire resets vegetation trajectories, sets up and maintains a dynamic mosaic of different vegetation structures and compositions, and reduces fuel accumulations. Humans have often disrupted these processes, and the result can be that fire behavior and fire effects are outside of their range of natural variation. At that point, fire is considered an exogenous disturbance factor (Sugihara and others 2006). 4-6 Chapter 4 – Glossary **Fire hazard.** A physical situation with potential for fire to cause harm or damage. There are three primary factors affecting fire hazard: fuel, weather, and topography. Note that the commonly used term "fuel hazard" is misleading because fuel is but one component of fire hazard. No standard quantitative measure of fire hazard exists; however, two characteristics are possible to estimate: annual burn probability and expected distribution of a fire behavior characteristic (for example, fireline intensity). **Fire Intensity.** Amount of energy or heat release per unit time, which can encompasses several specific types of fire intensity measures. Byram (1959) defined the term as "the rate of energy or heat release per unit time, per unit length of fire front, regardless of its depth." **Fire Severity.** Effect of a fire on ecosystem properties, usually defined by the degree of soil heating or mortality of vegetation. The severity of a fire depends on the fire intensity and the degree to which ecosystem properties are fire resistant. For example, a fire of exactly the same fireline intensity might kill thin-barked trees but have little effect on thick-barked trees. Therefore, fire severity is, in part, a function of the ecosystem being burned and is not simply indexed from fireline
intensity. If a fire has a long residence time, fire severity will usually increase. Flame Length. Flame length is measured to the leading edge so that the measurement follows the streamlines in the flame. It has been defined alternatively as the cord length from the tip of the flame to a point along the base of the flame midway between the leading and trailing edge. The former is the preferred definition. Anderson, W.; Pastor, E.; Butler, B.; Catchpole, E.; Dupuy, J.; Fernades, P.; Guijarro., M.; Mendes-Lopes, J.; Ventura, J. 2006. Evaluating models to estimate flame characteristics for free-burning fires using laboratory and field data: Proceedings 5th Intl. Conf. on For. Fire Res., Viegas, D.X., ed. 2006 November 27–30; Figueira daFoz, Portugal, University of Coimbra. In: Elsevier, Forest Ecology and Management 234 Supplement 1 (2006). **Fuels.** In wildland fire, fuel is all combustible plant-derived material including grass, litter, duff, down dead woody debris, exposed roots, plants, shrubs, and trees. This plant-derived material can be dead or alive. Plant parts that are not consumed, such as the trunks of live trees, are not considered fuvan Wagtendonk, J.W. 2006. Fire is a physical process. **Fuel continuity.** Fire's ability to sustain combustion and spread and applies to both surface fuel and crown fuel. **Fuel load.** Amount of fuel that is potentially available for combustion (van Wagtendonk 2006). Fuel load is usually quantified numerically as total mass per unit area. One of the more commonly used field methods for estimating fuel load in forest ecosystems was developed by Brown (1974). Brown, J.K. 1974. Handbook for inventorying downed woody material. **Habitat.** Place or type of site in which an organism typically lives, grows and/or exists. Home Range. Geographic area within which an animal restricts its activities. Chapter 4 – Glossary 4-7 **Horizontal Fuels.** Flammable material distributed in a plane approximately perpendicular to the vertical. The greater the spacing between plants, the greater the wind speed must be to spread a fire. The actual distance required between plants depends on the height of the plants and the slope of the land. Implementation Plan, 10-Year Strategy (2002), superseded by revised version (2006). Identifies 22 specific tasks requisite to achieving the four goals identified in the 10-Year Strategy, as well as and the performance measures that are interagency and interdepartmental in scope. The plan emphasizes a collaborative, community-based approach to addressing wildland fire related issues. Ladder Fuels. Fuel that provides vertical continuity between surface fuel and canopy fuel strata, increasing the likelihood that fire will carry from surface fuel into the crowns of shrubs and trees (NWCG 2005). Ladder fuel typically consists of shrubs and small trees growing under the canopy fuel stratum. When the canopy is composed of pines, such ladder fuel may become draped with fallen needles, making it even more likely to transfer fire between strata. Ignition of ladder fuel can help initiate and sustain crown fire activity. **Landscape.** Heterogeneous land area with interacting ecosystems that are repeated in similar form throughout. **Large woody debris (LWD).** Materials including whole trees with a rootwad and limbs attached or portions of trees with or without rootwad or limbs. LWD is typically defined by biologists as logs with a minimum diameter of 4 inches and a minimum length of 6 feet that protrude or lay within a stream channel. **Management Indicator Species (MIS).** Species selected because its welfare is presumed to be an indicator of the welfare of other species in the habitat. A species whose condition can be used to assess the impacts of management actions on a particular area. Managing for these species requires significant allocations of land or resources. **Mastication.** Fuel modification technique involving the use of heavy machinery to shred standing live and dead shrubs and tree saplings into small chunks. Mastication is the shredding of standing trees and shrubs with a specially designed mastication head mounted on an excavator or on a bulldozer. The rapidly spinning mastication head breaks the standing live and dead material into smaller chunks and disperses it. Eric Knapp, Research Ecologist Pacific Southwest Research Station. **Measurement Indicators.** Observable phenomena that consistently correlate strongly with the object or phenomenon being measured, and thus whose occurrence suggests the co-occurrence of that which is being measured. **Mitigation Measures.** Modifications of actions with the goal(s) of: (1) avoiding impacts by not taking certain actions or parts of an action; (2) minimizing impacts by limiting the degree or magnitude of the action and its implementation; (3) rectifying impacts by repairing, rehabilitating, or restoring the affected environment; (4) reducing or eliminating impacts over time by preservation and maintenance operations during the life of the action, or; (5) compensating for impacts by replacing or providing substitute resources or environments. 4-8 Chapter 4 – Glossary **National Forest Management Act (NFMA).** Law passed in 1976 as an amendment to the *Forest and Rangeland Renewable Resources Planning Act*, requiring the preparation of Forest Plans and the preparation of regulations to guide that development. **Prescribed Fire.** Conflagration started and maintained under controllable conditions, for the purpose of meeting management objectives. A written, approved prescribed fire plan must exist, and NEPA requirements (where applicable) must be met, prior to ignition. **Rate of spread.** Linear rate of advance of a fire front in the direction perpendicular to the fire front. The above definition allows calculation of rate of spread or fireline intensity for any portion of the fire perimeter. When estimating rate of spread by observing the time interval between flaming front passage at two points, it is important that the two points be oriented perpendicular to the fire front. The term "forward rate of spread" is used in place of rate of spread by some authors to indicate rate of spread in the heading direction. In that case, the preferred phrase is "head fire rate of spread." Some authors may also use forward rate of spread to distinguish from other measures of fire growth rate, such as rate of area increase. **Smoke.** Mixture of particulates, gasses, and liquid droplets combined with air that is produced by the combustion of woody (or other carbon-based) fuel. **Snag.** Any standing dead, partially dead, or defective (cull) tree. Smoke typically includes carbon particles, carbon dioxide, carbon monoxide, water vapor, water droplets, some more complex hydrocarbons, and other volatile gasses. The exact composition changes as the smoke ages and/or cools. Brian Potter, Research Meteorologist Pacific Northwest Research Station. **Spotting.** Behavior of a fire that produces firebrands that are transported by ambient winds, fire whirls, and/or convection columns causing spot fires ahead of the main fire perimeter (Andrews 1996; NWCG 2005). Spotting can occur over distances ranging from a few meters to tens of kilometers ahead of the flaming front. Albini (1983) described short-range, intermediate-range, and long-range spotting. Short-range spotting can reach up to several tens of meters, intermediate-range spotting can reach up to several kilometers, and long-range spotting can reach distances of tens of kilometers ahead of the main fire. **Spot Fire.** Fire ignited outside the perimeter of the main fire by a firebrand or any other piece of burning material (Andrews 1996; NWCG 2005). Fire growth by spot fires allow fires to cross barriers like rivers and highways. **Stand (of trees).** Aggregation of trees occupying a specific area and sufficiently uniform in composition, age, arrangement, and condition so that it is distinguishable from the forest in adjoining areas. **Surface Fuels.** Fuel lying on or near the surface of the ground consisting of leaf and needle litter, dead branch material, downed logs, bark, tree cones, and living plants of low stature (NWCG 2005). In natural ecosystems, fire generally is ignited in and carried by surface fuel. Chapter 4 – Glossary 4-9 **Threatened and Endangered (TE) Species.** Plant or animal species defined through the *Endangered Species Act* (ESA) as being in immediate danger of extinction, or likely to become in danger of extinction, throughout all or a significant portion of their ranges within the foreseeable future; a plant or animal identified and defined in accordance with the *Endangered Species Act* of 1973 (16 U.S.C. 1531 et seq.) and published in the *Federal Register*. Threshold of Concern. Measure of potential cumulative effects to species and habitats; a level above which exposure will pose a significant risk. The threshold-of-concern technique is an interdisciplinary planning tool useful in evaluating impacts of proposed land-management practices. It is most helpful for dealing with impacts that are difficult to quantify in physical terms. For the purpose of this document, the aquatic analysis incorporates calculated "Equivalent Roaded Areas" (ERAs) evaluated in terms of a Threshold of Concern (TOC) at a Hydrologic Unit Code (HUC)-6 watershed (subwatershed) scale. **Torching.** Phenomenon that occurs when a fire transitions from a surface fire into the crowns of individual trees or small groups of trees and burns briefly and vigorously but not necessarily from one crown to another (Albini 1983; Andrews 1996). Torching is also referred to as "passive crown fire." **Underburn.** Purposefully initiated fire in a forest stand of low to moderate fireline intensity that remains a surface fire. An underburn is defined as a fire that is constrained to surface fuel and therefore has a low to moderate fireline intensity (less than 300 kW/m). Underburns are
commonly prescribed for dry forest types such as ponderosa pine or mixed conifer to reduce fuel but leave the overstory intact. Underburns are usually classified as low-severity fires. **Vertical Fuels.** Fuels (vegetation) leading from the ground into the tops of the tallest trees (see ladder fuels). **Visual Quality Objective.** Set of maximum allowable levels of future visual alteration of a characteristic landscape. **Watershed.** Drainage basin contributing water, organic matter, dissolved nutrients and sediment to a stream or lake. **Wildfire.** Unplanned, wildland fire burning in vegetative fuel. Wildfires include any wildland fire for which the objective is to contain and control the fire, including unauthorized human-caused fires. **Wildland Urban Interface (WUI).** Area, or zone, where structures and other human development meet or intermingle with undeveloped wildland or vegetative fuels. It generally extends 1.5 miles from the edge of developed private land into the wildland. 4-10 Chapter 4 – Glossary ### References - Abbe, T.B. and D.R. Montgomery. 1996. Large woody debris jams, channel hydraulics and habitat formation in large rivers. Regulated Rivers: Resources and Management 12:201-221. - Ammon, V. and M.V. Patel. 2000. Annosum root rot. Ornamental and Tree Diseases. - Annesi, T., G. Curcio, L. D'Amico, and E. Motta. 2005. Biological control of *Heterobasidion annosum* on *Pinus pinea* by *Phlebiopsis gigantea*. Forest Pathology. 35(2)127-134. (http://mantis.csuchico.edu:2295/doi/pdf/10.1111/j.1439-0329.2004.00394.x). - Baker, M.D., J.L. Michael, and G.A. Falxa. 2007. Habitat use of pallid bats in coniferous Forest in North California. Northwest Science, Vol. 82, No. 4, 2008. - Baker, S. and L. Shoup. 1985. Cultural Resources Study of the Gibsonville and Bellevue Timber Compartments, Sierra and Plumas Counties, CA. - Balda, R.P. 1975. The relationship secondary cavity nesters to snag densities in western coniferous forests. U.S. For. Serv. Region 3, Albuquerque, NM. Wildl. Habitat Tech. Bull. 1. 37 pp. - Barry, S.J. 1999. A study of the California red-legged frog (*Rana aurora draytonii*) of Butte County, CA. Sacramento, PAR Environmental Services. - Barry, S.J. 2002. Dobbins and Cottage/Deadwood Watersheds, Plumas National Forest, Herpetological Surveys, 2001-2002. Unpublished report submitted to Feather River Ranger District, Plumas National Forest, Oroville, CA. 25 pp. - Beschta, R. 1978. Long-term patterns of sediment production following road construction and logging in the Oregon Coast Range. Water Resources Research 14(6)1011-1016. - Bilby, R.E., K. Sullivan, and S.H. Duncan. 1989. The generation and fate of road-surface sediment in forested watersheds in southwestern Washington. Forest Science 35(2):453-468. - Bingham, B.B. and B.R. Noon. 1997. Mitigation of habitat "take," application to habitat conservation planning. Conservation Biology 11:127-139. - Bisson, P.A., R.E. Bilby, M.D. Bryant, C.A. Dolloff, G.B. Grette, R.A. House, M.L. Murhpy, K.B. Koski, and J.R. Sedell. 1987. Large woody debris in forested streams in the Pacific Northwest: Past, present, and future. Pp. 143-190 in E. O. Salo and T.W. Cundy (eds.) Streamside Management: Forestry and Fishery Interactions. College of Forest Resources, University of Washington, Seattle, WA. - Blakesley, J.A. 2003. Ecology of California spotted owl: breeding dispersal and associations with forest stand characteristics in northeastern California. Ph.D Dissertation, Colorado State University, Fort Collins, Colorado. 60 pp. - Blakesley, J.A., B.R. Noon, and D.W.H. Shaw. 2001. Demography of the California spotted owl in northeastern California. Condor 103:667-677. - Blakesley, J.A., M.E. Seamans, M.M. Conner, A.B. Franklin, G.C. White, R.J. Gutierrez, J.E. Hines, J.D. Nichols, T.E. Munton, D.W.H. Shaw, J.J. Keane, G.N. Steger, B.R. Noon, T.L. McDonald, and S. Britting. 2006. Demography of the California Spotted Owl in the Sierra Nevada: Report to the U.S. Fish and Wildlife Service on the January 2006 Meta-analysis (Draft). - Blakesley, J.A., M.E. Seamans, M.M. Conner, A.B. Franklin, G.C. White, R.J. Gutierrez, J.E. Hines, J.D. Nichols, T.E. Munton, D.W.H. Shaw, J.J. Keane, G.N. Steger, B.R. Noon, T.L. McDonald, and S. Britting. 2010. Population Dynamics of Spotted Owls in the Sierra Nevada, CA. Wildlife Monographs 17:1-36. - Bloxton, T. 2002. Prey abundance, space use, demography, and foraging habitat of northern goshawks in western Washington. Thesis, University of Washington, Seattle, Washington, USA. - Boerner, R.J. "Fire and nutrient cycling in temperate ecosystems." BioScience (1982): 187-192. - Bond, M.L., R. J. Gutierrez, A.B. Franklin, W.S. LaHaye, C.A. May, and M.E. Seamans. 2002. Short-term effects of wildfires on spotted owl survival, site fidelity, mate fidelity, and reproductive success. Wildlife Society Bulletin 30(4) 1022–1028 In Integration of Northern spotted owl habitat and fuels treatments in the eastern Cascades, Washington, USA 2010. - Bradford, D.F., F. Tabatai, and D.M. Graber. 1993. Isolation of remaining populations of the native frog, Rana muscosa, by introduced fishes in Sequoia and Kings Canyon National Parks, CA. Conservation Biology 7(4):882-888. - Brown, P. Personal communication-Pallid Bats. 2003. - Buhl, K.J. and S.J. Hamilton. 2000. Acute toxicity of fire-control chemicals, nitrogenous chemicals, and surfactants to rainbow trout. Transactions of the American Fisheries Society 192-202. - Buskirk, S.W. and R.A. Powell. 1994. Habitat ecology of American martens and fishers. In S.W. Buskirk, A.S. Harestad, M.G. Raphael, and R.A. Powell (Eds.), Martens, sables and fishers: biology and conservation (pp. 297-315). Ithaca, NY: Cornell University Press. - Call, D.R. 1990. Home range and habitat use by California spotted owls in the central Sierra Nevada Unpublished Thesis, Humboldt State University. In Petition to list the California spotted owl (*Strix occidentalis occidentalis*) as a threatened or endangered species. Center for Biological Diversity 2000. - CalPIF (California Partners in Flight). 2000. Version 1.0. The draft grassland bird conservation plan: a strategy for protecting and managing grassland habitats and associated birds in California (B. Allen, lead author). Point Reyes Bird Observatory, Stinson Beach, CA. http://www.prbo.org/calpif/plans.html - CalPIF (California Partners in Flight). 2002. Version 1.0. The draft coniferous forest bird conservation plan: a strategy for protecting and managing coniferous forest habitats and associated birds in California (J. Robinson and J. Alexander, lead authors). Point Reyes Bird Observatory, Stinson Beach, CA. http://www.prbo.org/calpif/plans.html. - CalPIF (California Partners in Flight). 2002. Version 2.0. The oak woodland bird conservation plan: a strategy for protecting and managing oak woodland habitats and associated birds in California (S. Zack, lead author). Point Reyes Bird Observatory, Stinson Beach, CA. http://www.prbo.org/calpif/plans.html. - CalPIF (California Partners in Flight). 2004. Version 2.0. The Coastal Scrub and Chaparral Bird Conservation Plan: a Strategy for Protecting and Managing Coastal Scrub and Chaparral Habitats and Associated Birds in California (J. Lovio, lead author). PRBO Conservation Science, Stinson Beach, CA. http://www.prbo.org/calpif/plans.html. - CalPIF (California Partners in Flight). 2005. Version 1.0. The sagebrush bird conservation plan: a strategy for protecting and managing sagebrush habitats and associated birds in California. PRBO Conservation Science, Stinson Beach, CA. http://www.prbo.org/calpif/plans.html. - CalPIF (California Partners in Flight). 2009. Version 1.0. The Desert Bird Conservation Plan: a Strategy for Protecting and Managing Desert Habitats and Associated Birds in California. California Partners in Flight. http://www.prbo.org/calpif/plans.html - CDFA (California Department of Food & Agriculture). 2010. Pest Ratings of Noxious Weed Species and Noxious Weed Seed. State of California, Department of Food and Agriculture, Division of Plant Health & Pest Prevention Services. - CDFA (California Department of Food & Agriculture). 2012. Encycloweedia: Weed Ratings. http://www.cdfa.ca.gov/phpps/ipc/encycloweedia/winfo_weedratings.htm. State of California, Department of Food and Agriculture. Accessed April 17, 2012. - Cedarholm, C.J. and E.O. Salo. 1979. The effects of logging road landslide siltation on the salmon and trout spawning gravels of Stequaleho Creek and the Clearwater River Basin, Jefferson County, Washington, 1972-1978. Publication FRI-UW-7915, University of Washington Fisheries Research Institute, Seattle, WA. 99pp. - Clark, Bob. 1994. "National Wildfire Coordinating Group, Fire Effects Guide." National Interagency Fire Center. - Clifton, G.L., R.E. Buck, and S.R. Hill. 2009. A New Sidalcea (Malvaceae) from Northeastern California. Madroño 56(4): 285-292. - CNDDB. 2012. California Natural Diversity Database (CNDDB). Spatial data (GIS) that accompanies RareFind 3 software. California Department of Fish and Game. - CNPS. 2012. Inventory of Rare and Endangered Plants (online edition, v8-01a). California Native Plant Society (CNPS), Sacramento, CA. Accessed April 17, 2012. - Dark, S.J., R.J. Gutierrez, and G.I. Gould, Jr. 1998. The barred owl (*Strix varia*) invasion in California. The Auk 115(1):50-56. - DeByle, N.B. 1984. Managing wildlife habitat with fire in the aspen ecosystem. In: Fire's effects on wildlife habitat-symposium proceedings. USDA GTR INT-186. - Dillingham, C. 2009. Personal Communications. HFQLG Monitoring Team Leader Supervisors Office, Plumas National Forest. Quincy, CA 95971. - Disease Dispatch Sheets, M-416.
(http://msucares.com/lawn/tree_diseases/416annosum.html). - Dixon, R. 1905. The Northern Maidu. New York: Bulletin of the American Museum of Natural History 17(3):119-346. - Duncan Furbearer Interagency Workgroup. 1989. Workgroup assembled to review the proposed Duncan Timber Sale, Tahoe National Forest and formulate proposed Management Guidelines. Members present: Slader Buck, Reg Barrett, Terri Simon-Jackson, Gordon Gould, Ron Schlorff, Jeff Finn, Joelle Buffa, Maeton Freel, Jeff Mattison, Mike Chapel, Mariann B. Armijo, Julie Lydick and Phil Turner. - Duncan, S.H., R.E. Bilby, and J.T. Heffner. 1987. Transport of road-surface sediment through ephemeral stream channels. Water Resources Bulletin 23(1):113-119. - Dunk, Jeff. 2005. Science Consistency Review Comments. - Dunning, D. and L.H. Reineke. 1933. Preliminary yield tables for second-growth stands in the California pine region. USDA Forest Service, Washington DC. Technical Bulletin. N-354. - Eaglin, G.W. and W.A. Hubert. 1993. Effects of logging and roads on substrate and trout in streams of the Medicine Bow National Forest, Wyoming. North American Journal of Fisheries Management 13:844-846. - Ehinger, P.F. and Associates. 2010. Summary of Mill Closures. Oregon, Washington, California, Idaho, and Montana 1990 2010. December 16, 2010. - Fariss and Smith. 1882. History of Plumas, Lassen, and Sierra Counties. IN History of California from 1513 to 1850. - Fellers, G., and K. Freel. 1995. A standardized protocol for surveying aquatic amphibians. Davis, CA. Tech. Report No. NPS/WRUC/NRTR 95-01. 117 pp. - FEMAT 1993. Forest Ecosystem Management Assessment Team Forest ecosystem management: an ecological, economic and social assessment. U.S. Government Printing Office Washington, DC: U.S. Forest Service and collaborating agencies. - Ferrell, George T. 1996. The influence of insect pests and pathogens on sierra forests. - Finch, D.M. and S.S. Stoleson. 2000. Status, ecology, and conservation of the Southwestern willow flycatcher. USDA Forest Service General Technical Report RMRS-GTR-60. - Franklin, A.B., D.R. Anderson, R.J. Gutierrez, and K.P. Burnham. 2000. Climate, habitat quality, and fitness in northern spotted owl populations in northwestern California. Ecological Monographs 70(4):539-590. - Franklin, A.B., R.J. Gutierrez, J.D. Nichols, M.E. Seamans, G.C. White, G.S. Zimmerman, J.E. Hines, T.E. Munton, W.S. LaHaye, J.A. Blakesly, G.N. Steger, B.R. Noon, D.W.H. Shaw, J.J. Keane, T.L. McDonald, and S. Britting. 2003. Population dynamics of the California spotted owl: a meta-analysis. Final Report to US Forest Service, PSW Research Station, Berkeley, CA. 2004 Ornithological Monographs 54: 1-54. - Franklin, A.B., R.J. Gutierrez, J.D. Nichols, M.E. Seamans, G.C. White, G.S. Zimmerman, J.E. Hines, T.E. Munton, W.S. LaHaye, J.A. Blakesly, G.N. Steger, B.R. Noon, D.W.H. Shaw, J.J. Keane, T.L. McDonald, and S. Britting. 2004. Population dynamics of the California spotted owl: a meta-analysis. Ornithological Monographs 54: 1-54. - Franklin, J.F., K. Cromack, W. Denison, A. McKee, C. Maser, J. Sedell, F. Swanson, and G. Juday. 1981. Ecological Characteristics of Old growth Douglas-fir forests. USDA Forest Service PNW Forest. TR PNW-118, Portland, OR, pp 48 - Freel, M. 1991 A literature review for management of fisher and marten in California. Unpublished document, USDA, Forest Service, Pacific Southwest Region. 22 pp. - Fuller, D.D., and A.J. Lind. 1991. Implications of fish habitat improvement structures for other stream vertebrates. Pp. 96-104 in Proceedings of the Symposium on Biodiversity of Northwestern California, October 28-30, 1991, Santa Rosa, CA. - Gaikowski, M.P., S.J. Hamilton, and K.J. Buhl. 1996b. Acute toxicity of three fire-retardant and two fire-suppressant foam formulations to the early life stages of rainbow trout (*Oncorhynchus mykiss*). Environmental Toxicology and Chemistry 15: 1365-1374. - Gaikowski, M.P., S.J. Hamilton, K.J. Buhl, S.F. McDonald, and C.H. Summers. 1996a. Acute toxicity of firefighting chemical formulations to four life stages of fathead minnow. Ecotoxicology and Environmental Safety 34:252-263. - Gallagher C.V. 2010. Spotted Owl Home Range and Foraging Patterns Following Fuels Reduction Treatments in Northern Sierra Nevada, California. M.S. Thesis. University of California Davis. - Galloway Consulting, Inc. 2005. Final report, 2005 herpetological survey, Sugar Etals Project Area, Plumas National Forest, Feather River Ranger District. Contract No. AG-9JNE-D-05-0016. Unpublished report submitted to Feather River Ranger District, Plumas National Forest, Oroville, CA. 17 pp. - Gard, M.F. 1994. Biotic and abiotic factors affecting native stream fishes in the South Yuba River, Nevada County, California. Ph.D. dissertation, University of California, Davis. 179 pp. - Garvis, J. 2004. Roar of the Monitors: Quest for Gold in the Northern Sierras. Graphic Publishers, Santa Ana, CA. - Goheen, D.J. and W.J. Otrosina. 1998. Characteristics and consequences of root diseases in forests of western North America. USDA Forest Service, Pacific Southwest Research Station. General Technical Report. PSW-GTR-165. (http://www.srs.fs.usda.gov/pubs/ja/ja_goheen001.pdf) - Grafe, T.U., S. Dobler, and K.E. Linsenmair. 2001. Frogs flee from the sound of fire. Proceedings of the Royal Society of London B 269:999-1003. - Grinnell, J., J.S. Dixion, and J.M. Lindsdale. 1937 Fur-bearing mammals of California. Vol. 1. University of California Press, Berkeley, CA 375 pp. - Gudde, E.G. 1975. California Gold Camps: A Geographical and Historical Dictionary of Camps, Towns, and Localities where Gold was Found and Mined; Wayside Stations and Trading Centers. University of California Press, Berkeley. - Haapanen, A. 1965. Bird fauna of the Finnish forest in relation to forest succession. Annales Zoologic Fennici 2: 153-196. - Hanson, L. 2005. Interim Management Prescriptions for Sensitive and Special Interest Plant Species for the Plumas National Forest. January 31, 2005. - Harr, R.D., W.C. Harper, and J.T. Krygier. Changes in Storm Hydrographs after Road Building and Clear-Cutting in the Oregon Coast Range. Water Resources Research, Vol. 11, No. 3. 1975. - Heady. 2003. Personal Communication. Ecosystems West Consulting Group, 819½ Pacific, Ave. Suite 4, Santa Cruz, CA 95060. Jan. 2003. - Heald, B. 2004. Personal Communication. Bloggett Experimental Forest, Forest Service, Placerville, CA. - Helvey, J.D. 1980. Effects of a north central Washington wildfire on runoff and sediment production. Water Resources Bulletin 16(4):627-634. - Jackman, S.M. 1975. Woodpeckers in the Pacific Northwest in relation to the forest and its inhabitants. M.S. Thesis. Oregon State Univ. 147 pp. - James, A. 1999. Time and the persistence of alluvium: River engineering, fluvial geomorphology, and mining sediment in California. Geomorphology 31:265-290. - Jennings, M.R., and M.P. Hayes. 1994. Amphibian and reptile Species of Special Concern in California. Report to California Department of Fish and Game. 255 pp. - Jones, J.A., and G.E. Grant. 1996. Peak flow responses to clear-cutting and roads in small and large basins, western Cascades, Oregon. Water Resources Research 32:959-974. - Kaufman-Fites, Jo Ann, 2001. Historic Fire Regimes in the Northern Sierra Nevada. - Keane, J.J. 2005. Plumas/Lassen Study 2004 annual report. Sierra Nevada Research Center Pacific Southwest Research Station. U.S. Forest Service Davis CA jkeane@fs.fed.us - Keane, J.J., C.V. Gallagher, R.A. Gerrard, G. Jehle, and P.A. Shaklee. 2011. California Spotted Owl - Kelly, E.G., E.D. Forsman, and R.G. Anthony. 2003. Are Barred Owls Displacing Spotted Owls? The Condor 105:45-53. - King, J. G. and L.C. Tennyson. 1984. Alteration of stream flow characteristics following road construction in north central Idaho. Water Resources Research 20(8):1159-1163. - Kirk, T.A.; W. J. Zielinski. 2009. Developing and testing a landscape habitat suitability model for the American marten (Martes americana) in the Cascades mountains of California. Landscape Ecology. - Klamath Wildlife Resources & MGW Biological. 2006. Strawberry Etals amphibian surveys: 2006. Contract No. AG-JNE-D-06-0040. Unpublished report submitted to Feather River Ranger District, Plumas National Forest, Oroville, CA. 10 pp. - Knapp, R.A. and K.R. Matthews. 2000. Non-native fish introductions and the decline of the mountain yellow-legged frog from within protected areas. Conservation Biology 14(2):428-438. - Knight, N.J. 1985. Microhabitats and temperature requirements of hardhead (*Mylopharodon conocephalus*) and Sacramento squawfish (*Ptychocheilus grandis*), with notes for some other native California stream fishes. Ph.D. dissertation, University of California, Davis. 161 pp. - Koo, M.S. and J.V. Vindum. 1999. Amphibians and reptiles of the Plumas National Forest: Historical collections and California Academy of Sciences 1998 and 1999 Surveys. Unpublished report, Department of Herpetology, California Academy of Sciences, Golden Gate Park, San Francisco, CA. 164 pp. - Kowta, M. 1988. The Archaeology and Prehistory of Plumas and Butte Counties, California: an Introduction and Interpretive Model. California Archaeological Site Inventory, Northeast Information Center, California State University, Chico, CA. - Kroeber, A. 1925. Handbook of the Indians of California. Bureau of American Ethnology Bulletin 78. Smithsonian Institution, Washington, D.C. - Larsson, P.O. 1985. Predation on migrating smolts as a regulating factor of Baltic Salmon (Salmo salar). Journal of Fish Biology 26:391-397. - Lind, A.J., H.H. Welsh, Jr., and R.A. Wilson. 1996. The effects of a dam on breeding habitat and egg survival of the foothill yellow-legged frog (Rana boylii) in northwestern California. Herpetological Review 27:62-67. - Lyon, J.L., and P.F. Stickney. 1976. Early vegetal succession following large northern Rocky Mountain wildfires. Proceedings of the Tall Timbers Fire Ecology Conference 14:
355-375. - MacDonald, Lee H. and Drew B.R. Coe. Road Sediment Production and Delivery: Processes and Management. Colorado State University, Boulder, CO. 2007. - Macfarlane, D.C. 1994. National Forest system status information. Pages 176-184 In: Ruggerio, L.F., K.B. Aubry, S.W. Buskirk, L. Jack Lyon, and W.J. Zielinski, eds. The scientific basis for conserving forest carnivores: American marten, fisher, lynx, and wolverine in the western United States. Gen. Tech. Rep. RM-254. Fort Collins, CO: U. S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station. 184 pp. - Martin, D., M. Jennings, and H. Welsh, Jr. 1993. Anuran Survey Protocol for the Sierra Nevada of California. Canorus Ltd., Sacramento, CA. 13 pp. - Maser, C., R.G. Anderson, K. Cromack, Jr., J.T. Williams, and R.E. Martin. 1979. Dead and down material. Pages 78-95 in J.W. Thomas (tech. ed.). Wildlife habitats in managed forests: the Blue Mountains of Oregon and Washington. USDA Agricultural Handbook No. 553. 512 pp. - Matthews, K. 2006. Research fisheries biologist Sierra Nevada Research Center, Pacific Southwest Research Station, Albany, CA 94701. - May and Associates, Inc. 2001. Final report, 2001 herpetological survey, Lower Slate Project Area, Plumas National Forest, Feather River Ranger District. Unpublished report submitted to Feather River Ranger District, Plumas National Forest, Oroville, CA. - Mayhead, Gareth J. and Peter Tittmann. 2012. Outlook: Uncertain future for California's biomass power plants. California Agriculture 66(1):6-6. January-March 2012. - McDonald, P.M. 2004. Personal Communication. Albany, CA: Pacific Southwest Research Station, Forest Service, U.S. Department of Agriculture. - McDonald, P.M. and D.W. Huber. 1995. California's hardwood resource: managing for wildlife, water, pleasing scenery, and wood products. Gen. Tech. Rep. PSW-GTR-154. Albany, CA: Pacific Southwest Research Station, Forest Service, U.S. Department of Agriculture; 23p. - McDonald, S.F., S.J. Hamilton, K.J. Buhl, and J.F. Heisinger. 1997. Acute toxicity of fire-retardant and foam-suppressant chemicals to Hyalella azteca (Saussure). Environmental Toxicity and Chemistry 16:1370-1376. - Meyer, J.S., L.L. Irwin, and M.S. Boyce. 1998. Influence of habitat abundance and fragmentation on northern spotted owls in western Oregon. Wildlife Monographs 139: 1-51. - Minshall, G.W., C.T. Robinson, and D.E. Lawrence. 1997. Postfire responses of lotic ecosystems in Yellowstone National Park, U.S.A. Canadian Journal of Fisheries and Aquatic Sciences 54:2509-2525. - Module: 2010 Annual Report. Unpublished Report. USDA Forest Service. Pacific Southwest Research Station. Davis, CA. - Moyle, P.B. 2002. Inland fishes of California. University of California Press. Berkeley and Los Angeles. 502 pp. - Naiman, R.J., and J.R. Sedell. 1979. Relationships between metabolic parameters and stream order in OR. Canadian Journal of Fish and Aquatic Sciences 37:834-847. - NatureServe. 2012. NatureServe Explorer: An online encyclopedia of life [web application]. Version 7.1. NatureServe, Arlington, Virginia. Available at: http://www.natureserve.org/explorer. Accessed April 17, 2012. - Neary, Daniel G., et al. "Fire effects on below ground sustainability: a review and synthesis." Forest Ecology and Management 122 (1999): 51-71. - Neary, Daniel G, Kevin C. Ryan, and Leonardo F. DeBano. "Wildland fire in ecosystems: effects of fire on soils and water." PSW GTR-42 Vol. 4 (2005): 250. - Nice, M.M. 1957. Nesting success in altricial birds. Auk 74:303-321. - Nietro, W.A., V.W. Binkley, S.P. Cline, R.W. Mannan, B.G. Marcot, D. Taylor, and F.F. Wagner. 1985. Snags. Pages 129-169 in E.R. Brown. Tech. Ed. Management of wildlife and fish habitats in forests of western Oregon and Washington. U.S. Dep. Agric. For. Serv. Publ. R6F&WL-192-1985 - Oliver, C.D. and B.C. Larson. 1996. Forest stand dynamics, Updated edition, John Wiley and Sons, Inc., New York, 520 pp. - Pacific Gas & Electric Company. 2004. Bats Interim Technical Report. Sly Creek and Woodleaf-Palermo Transmission Line Projects (FERC NOS. 4851 and 2281). - Pavlik, B.M., P.C. Muick, S. Johnson, and M. Popper. 1991. Oaks of California. Cachuma Press, Inc., Los Olivos, CA. - Pearson, R.R., and K.B. Livezey. 2003. Distribution, Numbers, and Site Characteristics of Spotted Owls and Barred Owls in the Cascade Mountains of Washington, The Journal of Raptor Research, Vol. 37, December 2003. - Pellet, J., S. Hoehn, and N. Perrin. 2004. Multiscale determinants of tree frog (Hyla arborea L.) calling ponds in western Switzerland. Biodiversity and Conservation 13(12): 2227-2235. - Powell, R. A., and W. J. Zielinski. 1994. Fisher. In L.F. Ruggiero, K.B. Aubry, S.W. Buskirk, L.J. Lyon, and W.J. Zielinski (Eds.). The scientific basis for conserving forest carnivores--American marten, fisher, lynx, and wolverine--in the western United States (pp. 38-73). Fort Collins, CO: USDA Forest Service Rocky Mountain Forest and Range Experiment Station. - Powers, R.F. et al. "The North American long-term soil productivity experiment: Fundings from the first decade of research." Forest Ecology and Management 220 (2005): 31-50. - Price, P.W. 1991. The plant vigor hypothesis and herbivore attack. Oikos 62:244-251. - Rambaldini, D.A. 2006. Behavioral ecology of pallid bats (Chiroptera: Antrozous pallidus) in British Columbia. British Colombia Ministry of Environment, Penticton, British Columbia, Canada, and Canadian Wildlife Service, Delta, British Columbia, Canada. - Raphael, M.G. and M. White. 1984. Use of snags by cavity-nesting birds in the Sierra Nevada. Wild. Monogr. No. 86. 66 pp. - Rasison, R.J, P.K. Khanna, and P.V. Woods. "Mechanism of elemental transfer to the atmosphere during vegetation fires." Canadian Journal of Forest Research XV (1984): 132-140. - Reese, D. 1993. Western pond turtle survey techniques. - Reeves, J.E. 1964. Age and growth of hardhead minnow, Mylopharodon conocephalus (Baird and Girard), in the American River basin of California, with notes on its ecology. M. S. thesis, University of California, Berkeley. 90 pp. - Reid, L.M. and T. Dunne. 1984. Sediment production from forest road surfaces. Water Resources Research 20:1753-1761. - Research Obsidian Studies Laboratory. - RHJV (Riparian Habitat Joint Venture). 2004. The riparian bird conservation plan: a strategy for reversing the decline of riparian associated birds in California. California Partners in Flight. http://www.prbo.org/calpif/pdfs/riparian_v-2.pdf - Rich, T.D., C.J. Beardmore, H. Berlanga, P.J. Blancher, M.S.W. Bradstreet, G.S. Butcher, D.W. Demarest, E.H. Dunn, W.C. Hunter, E.E. Iñigo-Elias, J.A. Kennedy, A.M. Martell, A.O. Panjabi, D.N. Pashley, K.V. Rosenberg, C.M. Rustay, J.S. Wendt, and T.C. Will. 2004. Partners in Flight North American Landbird Conservation Plan. Cornell Lab of Ornithology. Ithaca, NY. - Riddell, F. 1978. Maidu and Konkow. In: Handbook of North American Indians, Vol. 8, California, Robert F. Heizer, ed., pp 370-386. Washington: Smithsonian Institution. - Roby, K.B. and D.L. Azuma. 1995. Changes in a reach of a northern California Stream following wildfire. Environmental Management 19(4):591-600. - Rotta, G. 1999. Biological Evaluation and Biological Assessment of the Herger-Feinstein Quincy Library Group Forest Recovery Act Final Environmental Assessment and Record of Decision. Pacific Southwest Region. USDA Forest Service. 196 pp. - Rotta, G. 2006. Biological assessment/biological evaluation for Empire Project. J. Keane, personal communication, 2005. - Schmitt, C.L., J.R. Parameter, J.T. Kliejunas. 2000. Annosus root disease of western conifers. USDA Forest Service. Forest Insect and Disease Leaflet 172. (http://www.fs.fed.us/r6/nr/fid/fidls/annosus.pdf) - Scott, V.E., J.A. Whelan, and P.L. Svoboda. 1980. Cavity nesting birds and forest management. Pages 311-324 in Proc. Workshop on Management of Western Forests and Grasslands for Nongame Birds. USDA For. Serv. Gen. Tech. Rep. INT-86. 535pp. - Seamans, M.E., R.J. Gutierrez, C.A. Moen, and M.Z. Peery. 2001. Spotted owl demography in the central Sierra Nevada. Journal of Wildlife Management 65(3):425-431. - Siegel, R.B. and D.F. DeSante. 1999. Version 1.0. The draft avian conservation plan for the Sierra Nevada Bioregion: conservation priorities and strategies for safeguarding Sierra bird populations. Institute for Bird Populations report to California Partners in Flight. - Sierra Nevada Ecosystem Project: final report to Congress. 2(45):1177-1192. Redding, CA: USDA Forest Service, Pacific Southwest Research Station (http://ceres.ca.gov/snep/pubs/web/PDF/VII C45.PDF) - Skelly, D.K., E.E. Werner, and S.A. Cortwright. 1999. Long-term distributional dynamics of a Michigan amphibian assemblage. Ecology 80:2326-2337. - Skelly, D.K., M.A. Halverson, L.K. Freidenburg, and M.C. Urban. 2005. Canopy closure and amphibian biodiversity in forested wetlands. Wetlands Ecology & Management 13:261-268. - Solomon, M. 2000. An Assessment of the Potential Effects to Obsidian Hydration Bands Caused by Prescribed Fires. CDF Archaeological Reports Number 26. California Department of Forestry and Fire Protection, Sacramento. - Solomon, M. 2002. Fire and Glass: Effects of Prescribed Burning on Obsidian Hydration Bands. In The Effects of Fire and Heat on Obsidian, edited by Janine M. Loyd, et al. Northwest. - South Fork Feather Water and Power Agency. 2006. South Feather Power Project, Federal Energy Regulation Commission Project No. 2088, Draft License Application. - Spencer, W.D. 1987. Seasonal rest site preferences of pine martens in the Northern Sierra Nevada. Journal of Wildlife Management 51:616-621. - Spiegel, L.H. and P.W. Price. 1996. Plant aging and the distribution of Rhyacionia neomexicana (Lepidoptera: Tortricidae). Population Ecology 25: 359-365. - Squires, J., R. Reynolds. 1997. Northern Goshawk. The Birds of North America, 298: 2-27. - State of California. 1994. Water Quality
Control Plan for the Lahontan Region. North and South Basins. California Regional Water Quality Control Board Lahontan Region. South Lake Tahoe, CA. October 1994. Available at http://www.swrcb.ca.gov/rwqcb6/BPlan/BPlan_Index.htm - Stebbins, R.C. 2003. A field guide to western reptiles and amphibians, 3rd edition. Houghton Mifflin Co., New York, NY. 560 pp. - Steger, G.N., T.E. Munton, G.P. Eberlein, K.D. Johnson, and P.A. Shaklee. 2000. A study of spotted owl demographics in the Sierra National Forest and Sequoia and Kings Canyon National Parks. Annual Progress Report 2000, USDA Pacific Southwest Research Station, Fresno, CA. - Stein, S.J., P.W. Price, W.G. Abrahamson, and C.F. Sacchi. 1992. The effects of fire on stimulating willow regrowth and subsequent attack by grasshoppers and elk. Oikos 65: 190-196. - Sugihara, N.G., J.W. van Wagtendonk, K.E. Shaffer, J. Fites-Kaufman, and A.E. Thode (eds). 2006. Fire in California's Ecosystems. University of California Press. - Swanson, F.J. and C.T. Dyerness. 1975. Impacts of clearcutting and road construction on soil erosion by landslides in the western Cascade Range, Oregon. Geology 3:392-396. - Swanson, F.J., G.W. Lienkaemper, and J.R. Sedell. 1976. History, physical effects and management implications of large organic debris in western Oregon streams. USDA For. Serv. Gen. Tech. Rep. PNW-56, 15pp. Pac. NW For. and Rng. Exp. Stn., Portland, OR. - Tatarian, T. and G. Tatarian. 2006. Mountain yellow-legged frog surveys at Upper Dutch Diggings. Prepared for Feather River Ranger District, Plumas National Forest. - Thompson and West 1879. History of Sutter County, California, 1879. Oakland, California. - Tiedemann, A.R., C.E. Conrad, J.H. Dietrich, J.W. Hornbeck, W.F. Megahan, L.A. Viereck, and D.D. Wade. 1979. Effects of fire on water: a state-of-knowledge review. USDA Forest Service general technical report WO-10. Washington, DC. - University of California Cooperative Extension. 2004. Fire in California's Oak Woodland. Browns Valley, CA. http://nature.berkeley.edu/forestry/sodsymposium/. - US Environmental Protection Agency. 1993. Reregistration Eligibility Decision (RED) Glyphosate. EPA 738-R-93-014. Sep. 1993. 291 pp. - US Environmental Protection Agency. 1995. Reregistration Eligibility Decision (RED) Picloram. US EPA. Office of Prevention, Pesticides and Toxic Substances. EPA 738-R95-019. Aug. 1995. Washington, DC. Available at http://www.epa.gov/REDs/0096.pdf Accessed on-line Aug. 29, 2002. - US Environmental Protection Agency. 1998. Reregistration Eligibility Decision (RED) Triclopyr. Office of Prevention, Pesticides and Toxic Substances. EPA 738-R-98-011. Oct. 1998. Washington, DC. Available at http://www.epa.gov/REDs/2710red.pdf Accessed on-line Aug. 29, 2002. - USDA 1988a. Plumas National Forest Land and Resource Management Plan (PNF LRMP). USDA Forest Service, Pacific Southwest Region, California. - USDA 1988b. Plumas National Forest Land and Resource Management Plan (PNF LRMP) Final Environmental Impact Statement (FEIS). USDA Forest Service, Pacific Southwest Region, California. - USDA 1989. Soil Resource Inventory of the Plumas National Forest. USDA Forest Service, Pacific Southwest Region, California. - USDA 1992. Verner, J., K.E. McKelvey, B.R. Noon, R.J. Gutierrez, G.I. Gould, Jr., and T.W. Beck. 1992. The California Spotted Owl: A technical assessment of its current status. General Technical Report PSW-GTR-133. USDA Forest Service, Pacific Southwest Region, California. - USDA 1993a. California Spotted Owl Sierran Province Interim Guidelines Environmental Assessment. USDA Forest Service, Pacific Southwest Region, California. - USDA 1993b. Protocol for Surveying for Spotted Owls in Proposed Management Activity Areas and Habitat Conservation Areas. USDA Forest Service, Pacific Southwest Region, California. March 12, 1991 (revised February 1993). - USDA 1994. Ruggiero, L.F., K.A. Aubry, S.W. Buskirk, L.J. Lyon, and W.J. Zielinski. 1994. The scientific basis for conserving forest carnivores: American marten, fisher, lynx and wolverine in Western United States. PSW GTR RM-254. USDA Forest Service, Pacific Southwest Region, California. - USDA 1995. Programmatic biological evaluation for mountain yellow-legged frog and foothill yellow-legged frog and their habitats on Plumas National Forest range allotments. USDA Forest Service, Pacific Southwest Region, California. - USDA 1995a. Zielinski, W.J. and T.E. Kucera. 1995. American marten, fisher, lynx, wolverine: Survey methods for their detection. USDA Forest Service PSW GTR-157. - USDA 1995b. Zielinski, W.J., R.H. Barrett, R.L. Trux, and E. Farmer. 1995. Southern Sierra Nevada fisher and marten study: Progress report III (2 March 1995 31 August 1995). USDA Forest Service, Pacific Southwest Station, Arcata, California. 14 pp. - USDA 1999a. Herger-Feinstein Quincy Library Group Forest Recovery Act (HFQLGFRA) Final Environmental Impact Statement (FEIS). USDA Forest Service, Pacific Southwest Region, Lassen, Plumas, Tahoe National Forests, California. - USDA 1999b. Herger-Feinstein Quincy Library Group Forest Recovery Act (HFQLGFRA) Record of Decision (ROD). USDA Forest Service, Pacific Southwest Region, Lassen, Plumas, Tahoe National Forests, California. - USDA 1999c. Slate Creek Landscape Analysis. USDA Forest Service, Pacific Southwest Region, Plumas National Forest, Feather River Ranger District, California. - USDA 2000a. Smith, J.K. (ed.). Wildland fire in ecosystems: effects of fire on fauna. Gen. Tech. Rep. RMRS-GTR-42-vol. 1. Ogden, UT: USDA Forest Service, Rocky Mountain Research Station. 83 p. - USDA 2000b. Landbird Strategic Plan, FS-648. Washington, DC. - USDA 2000c.Water Quality Management for Forest System Lands in California Best Management Practices. - USDA 2001a. Programmatic Agreement Among the USDA Forest Service, Pacific Southwest Region, California State Historic Preservation Officer, and Advisory Council on Historic Preservation Regarding the Process for Compliance with Section 106 of the *National Historic Preservation Act for Undertakings on the National Forests of the Pacific Southwest Region*. - USDA 2001b. Sierra Nevada Forest Plan Amendment (SNFPA) Final Environmental Impact Statement (FEIS). USDA Forest Service, Pacific Southwest Region, California. - USDA 2001c. Sierra Nevada Forest Plan Amendment (SNFPA) Record of Decision (ROD). USDA Forest Service, Pacific Southwest Region, California. - USDA 2002a. Plumas-Lassen Administrative Study. USDA Forest Service, Pacific Southwest Research Station, California. - USDA 2002b. Survey Methodology for Northern Goshawks in the Pacific Southwest Region, USDA Forest Service, Pacific Southwest Region, California. May 14, 2002. - USDA 2003a. Bombay, H. L., T. M. Benson, B. E. Valentine, and R. A. Stefani. A willow flycatcher survey protocol for California. USDA Forest Service, Pacific Southwest Region, California. - USDA 2003b. *Herger-Feinstein Quincy Library Group Forest Recovery Act* (HFQLGFRA) Final Supplemental Environmental Impact Statement (FEIS). USDA Forest Service, Pacific Southwest Region, California. - USDA 2003c. Herger-Feinstein Quincy Library Group Forest Recovery Act (HFQLGFRA) Record of Decision (ROD). USDA Forest Service, Pacific Southwest Region, California. - USDA 2003d. Fire and Fuels Management, Landscape Dynamics, and Fish and Wildlife Resources: Study Design for Integrated Research in the Northern Sierra Nevada. General Technical Report PSW-4202-02-01. USDA Forest Service, Pacific Southwest Research Station, California. - USDA 2004a. October 2004. Document. 14 November 2011. - USDA 2004b. Plumas-Lassen Administrative Study 2003 Annual Report, March 16, 2004. Pacific Southwest Research Station. Pacific Southwest Region, Vallejo, CA. - USDA 2004c. Sierra Nevada Forest Plan Amendment (SNFPA) Final Supplemental Environmental Impact Statement (FSEIS). USDA Forest Service, Pacific Southwest Region, California. - USDA 2004d. Sierra Nevada Forest Plan Amendment (SNFPA) Record of Decision (ROD). USDA Forest Service, Pacific Southwest Region, California. - USDA 2005. Corrected Errata SNFPA ROD TEPS Plant Survey Standard and Guideline. USDA Forest Service Pacific Southwest Region, California. April 19, 2005. - USDA 2006a. 2006 Plumas National Forest Annual Report for Best Management Practices Evaluation Program. USDA Forest Service, Pacific Southwest Region, California. - USDA 2006b. 2006 Sensitive Plant List. Letter from Regional Forester Weingardt. File Code: 2670. USDA Forest Service, Pacific Southwest Region, California. July 27, 2006. - USDA 2006c. Human health and ecological risk assessment for borax (Sporax®) final report. USDA Forest Health Protection, Virginia. - USDA 2007a. Animal Inn. - USDA 2007b. Plumas National Forest Interim Management Prescriptions for TES and Special Interest Plants. Letter from Acting Forest Supervisor Metz. USDA Forest Service, Pacific Southwest Region, California. February 20, 2007. - USDA 2007c. St. Louis Project Hydrology Report. - USDA 2007d. St. Louis Project Forest Vegetation/Fuels Report. - USDA 2007e. St. Louis Project Wildlife and Fish Biological Assessment/Biological Evaluation. - USDA 2008a. Westmoreland, Randy, Colin Dillingham, and Jim Baldwin. "2007 HFQLG Soil Monitoring Report." 2008. - USDA 2008b. Grant, G.E., S.L. Lewis, F.J. Swanson, J.H. Cissel, and J.J. McDonnel. Effects of Forest Practices on Peak Flows and Consequent Channel Response: A State-of-Science Report for Western Oregon and Washington. General Technical Report PNW-GTR-760. USDA Forest Service, Pacific Northwest Region. - USDA 2008c. Memorandum of Understanding between the US Department of Agriculture Forest Service and the USDI Fish and Wildlife Service to promote the conservation of migratory birds. FS Agreement #08-MU-1113-2400-264. Washington, D.C. - USDA 2010a. FSM 2500 Watershed and Air Management. Washington, D.C. - USDA 2010b. Young, David, Colin Dillingham and Jim Baldwin. 2010 HFQLG Soil Monitoring Report. USDA
Forest Service, Pacific Southwest Region, California. - USDA 2011a. Young, David and Colin Dillingham. 2011 HFQLG Soil Monitoring Report. Internal Report. USDA Forest Service, Pacific Southwest Region, California. - USDA 2011b. 2011 Best Management Practices Evaluation Program Report. USDA Forest Service. - USDA 2011c. Forest Service Manual (FSM) 2900. Invasive Species Management. USDA Forest Service. Effective December 5, 2011. - USDA 2011d. Population Ecology of the California Spotted Owl in Central Sierra Nevada: Annual Results 2010. USDA Forest Service, Pacific Southwest Region, California. (CR Agreement: 06-CR-11052007-174). - USDA 2014. Natural Resource Manager. Aquatic Surveys (AqS). USDA Forest Service. - USDI 1986. Recovery Plan for the Pacific Bald Eagle. Region 1: USDI Fish and Wildlife Service. Portland, OR. 163 pp. - USDI 1993. Federal Register, March 5, 1993, Vol. 58, 12854-12864. - USDI 1997. Guidance on site assessment and field surveys for California red-legged frogs. 8 pp. - USDI 2000. Biological Opinion on the Sierra Nevada Forest Plan Amendment Biological Assessment. January 11, 2001. 200 pp. - USDI 2002. Final Recovery Plan for the California Red-Legged Frog. USDI Fish and Wildlife Service. Portland, OR. - USDI 2003a. Endangered and Threatened Wildlife and Plants; 90-day Finding for a Petition To List a Distinct Population Segment of the Fisher in Its West Coast Range as Endangered and To Designate Critical Habitat. Federal Register, July 10, 2003, Vol. 68, No. 132, 41169-41174. - USDI 2003b. Quarterly Species List for the Plumas National Forest. Reference No. 1-1-03-SP-1810. April 23, 2003. - USDI 2004. 12-month Finding for a Petition to List the West Coast Distinct Population Segment of the Fisher (Martes pennanti) (Listing of pacific Fisher under the *Endangered Species Act* is warranted, but precluded by higher priority actions to amend the Lists of Endangered and Threatened Wildlife and Plants). Federal Register, April 8, 2004, Vol. 69, No.68, 18769-18792). - USDI 2005. Endangered and Threatened Wildlife and Plants: 90-Day Finding on a Petition To List the California Spotted Owl as Threatened or Endangered. Federal Register. Vol. 70 No. 118. June 21, 2005. - USDI 2006a. Endangered and Threatened Wildlife and Plants; 12-month Finding for a Petition to List the California Spotted Owl (Strix occidentalis occidentalis) as Threatened or Endangered. Federal Register. Vol. 71 No. 100. May 24th, 2006. - USDI 2006b. Federal Register (April 13, 2006). Designation of Critical Habitat for the California Red-Legged Frog. U.S. Fish and Wildlife Service. Portland, OR. Pp. 19244-19346. - USDI 2008. Birds of Conservation Concern 2008. U.S. Fish and Wildlife Service, Division of Migratory Bird Management, Arlington, Virginia. December 2008. - USDI 2012. USDI Fish and Wildlife Service (USFWS), Environmental Conservation Online System, Species Reports. http://ecos.fws.gov/tess_public/. Accessed April 17, 2012. - Vindum, J.V. and M.S. Koo. 1999. 1998 amphibian and reptile surveys in the Plumas and Tahoe National Forests. Unpublished report, Department of Herpetology, California Academy of Sciences, Golden Gate Park, San Francisco, CA. 20 p. USFS contract CCSA-05-98-17-13. - Vredenburg, V.T. 2004. Reversing introduced species effects: experimental removal of introduced fish leads to rapid recovery of a declining frog. Proceedings of the National Academy of Sciences 101(2):7646-7650. - Weatherspoon, C.P. 1996. Fire-silviculture relationships in Sierra forests. Pp. 11167-11776 in Sierra Nevada Ecosystems Project (SNEP) Final report to Congress. Status of the Sierra Nevada: Volume II, Assessments and Scientific Basis for Management Options. University of California, Davis, Centers for Water and Wildland Resources. - Wemple, B.C., Jones, J.A., and G.E. Grant. Channel Network Extension by Logging Roads in Two Basins, Western Cascades, Oregon. Water Resources Bulletin, American Water Resources Association, Vol. 32, No. 6. 1996. - Wengert, G. M., M. W. Gabriel, and B. Shaw. 2006. Fall, winter and spring habitat use, home range, and movements of mountain yellow-legged frogs (Rana muscosa) in Bean Creek on the Plumas National Forest: Final Report. Unpublished report submitted to Supervisor's Office, Plumas National Forest, Quincy, CA, 95971. 24 pp. - Wikipedia. 2006. www.wikipedia.com. - Zabel, C.J., J.R. Dunk, H.B. Stauffer, L.M. Roberts, B.R. Mulder, and A. Wright. 2003. Northern spotted owl habitat models for research and management application in California. Ecological Applications 13: 1027-1040. - Zeiner, D.C., W.F. Laudenslayer, Jr., K.E. Mayer, and M. White. 1988. California Wildlife: Volume I. Amphibians and Reptiles. California Dept. of Fish and Game. Sacramento, CA. 272 pp. - Zeiner, D.C., W.F. Laudenslayer, Jr., K.E. Mayer, and M. White. 1990a. California Wildlife: Volume II. Birds. California Dept. of Fish and Game. Sacramento, CA. 732 pp. - Zeiner, D.C., W.F. Laudenslayer, Jr., K.E. Mayer, and M. White. 1990b. California Wildlife: Volume III. Mammals. California Dept. of Fish and Game. Sacramento, CA. 407 pp. - Zielinski, W.J., R.L. Truex, G.A. Schmidt, F.V. Schlexer, K.N. Schmidt, and R.H. Barrett. 2004. Resting habitat selection by fishers in California. Journal of Wildlife Management 68(3):475-492. - Zinke, P., and A. Stangenberger. 1979. Ponderosa pine and Douglas-fir foliage analyses arrayed in probability distribution. In: Gessel (ed.) Forest fertilization conferences, University of Washington, College of Forest Resources. Institute of Forest Resources, Contribution No. 40. ### **WORD INDEX** 2003 Healthy Forest Restoration Act, 3-3 90th percentile weather conditions, 2-32, 2-34, 2-36, 3-4, 3-5, 3-10, 3-34 age class, 3-4, 3-45, 3-47 Air Quality, 1-11, 2-17, 2-46, 3-197, 3-198, 3-203, 3-206, 3-208, 3-209, 3-215 Alternative A, iii, ix, xi, xv, 2-1, 2-17, 2-40, 2-41, 2-43–2-46, 2-48, 3-13, 3-14, 3-22, 3-29, 3-34, 3-37, 3-40, 3-41, 3-42, 3-45, 3-47, 3-62, 3-87, 3-99, 3-103, 3-107, 3-119, 3-120, 3-135, 3-136, 3-153, 3-157, 3-158, 3-160, 3-164, 3-175, 3-183, 3-184, 3-186, 3-193, 3-196, 3-204, 3-210 Alternative B, iv, viii, ix, xii–xvii, 1-7, 1-9, 2-1, 2-12, 2-14, 2-17, 2-23–2-26, 2-33, 2-35, 2-39–2-41, 2-43–2-46, 2-48, 3-16, 3-18, 3-19, 3-20, 3-22, 3-41, 3-42, 3-44, 3-45, 3-47, 3-48, 3-49, 3-52, 3-63, 3-65, 3-66, 3-67, 3-68, 3-69, 3-70, 3-71, 3-72, 3-76, 3-77, 3-79, 3-80, 3-81, 3-83, 3-93, 3-98, 3-99, 3-100, 3-101, 3-102, 3-103, 3-105, 3-106, 3-107, 3-123, 3-125, 3-127, 3-128, 3-129, 3-130, 3-132, 3-133, 3-135, 3-136, 3-137, 3-153, 3-155, 3-156, 3-157, 3-158, 3-159, 3-160, 3-162, 3-163, 3-164, 3-165, 3-184, 3-185, 3-186, 3-187, 3-193, 3-194, 3-205, 3-206, 3-210, 3-211 Alternative C, iv, x, xiii, xv-xvii, 2-18, 2-27-2-30, 2-40, 2-41, 2-43, 2-45, 2-46, 2-48, 3-15, 3-20, 3-42, 3-49, 3-64, 3-69, 3-70, 3-71, 3-76, 3-77, 3-80, 3-81, 3-99, 3-100, 3-102, 3-103, 3-105, 3-106, 3-107, 3-129, 3-130, 3-131, 3-136, 3-156, 3-159, 3-163, 3-184, 3-186, 3-187, 3-205, 3-207, 3-208, 3-209, 3-210 alternative D, iii, viii–x, xiv–xvii, 1-6, 1-9, 2-1, 2-2, 2-17–2-23, 2-27, 2-28, 2-40, 2-41–2-46, 2-48, 3-15, 3-20, 3-42, 3-44, 3-47, 3-49, 3-62, 3-65, 3-66, 3-69, 3-70, 3-71, 3-72, 3-76, 3-77, 3-80, 3-81, 3-86, 3-98, 3-99, 3-100, 3-102, 3-103, 3-105, 3-106, 3-107, 3-110, 3-111, 3-132, 3-133, 3-134, 3-135, 3-137, 3-138, 3-139, 3-156, 3-157, 3-160, 3-163, 3-165, 3-181, 3-184, 3-185, 3-186, 3-187, 3-194, 3-205, 3-208, 3-209, 3-210, 4-11 area thinning, iii, vii, xvii, 1-6, 2-7–2-9, 2-11, 2-12, 2-17, 2-19, 2-20, 2-25–2-29, 2-31, 2-35, 2-40 basal area, xvi, 1-4, 2-7, 2-16, 2-24, 2-41, 3-18, 3-25, 3-26, 3-27, 3-30, 3-34, 3-35, 3-37, 3-41, 3-42, 3-44, 3-46, 3-55, 3-57, 3-170, 4-5 best management practices, 2-2, 2-44, 3-85, 3-107, 3-108, 3-109, 3-115, 3-117, 3-120, 3-125, 3-129, 3-133, 3-137, 3-155, 3-162, 3-213, 3-214, 3-215, 3-216, 3-217, 4-5, 4-24, 4-25, 4-33 biomass, viii, xii, 1-5, 1-6, 1-9, 2-13, 2-31, 2-33, 2-37, 2-42, 3-25, 3-26, 3-71, 3-158, 3-159, 3-160, 3-162, 3-164, 3-165, 3-182, 3-183, 3-185, 3-186, 3-204, 3-207, 3-208, 3-209, 3-211, 4-5, 4-10, 4-19, 4-31 BMP, 2-44, 3-106, 3-117, 3-125, 3-126, 3-154, 3-214 board feet, iii, ix, x, 1-6, 2-13, 2-17, 2-23, 2-40, 3-181, 3-182, 3-185, 3-186, 3-187 Canopy Base Height, 1-2, 2-10–2-12, 2-41, 3-7, 3-8, 3-11, 3-12, 3-13, 3-14, 3-15, 3-16, 3-17, 3-18, 3-21, 3-22, 4-5, 4-6 canopy cover, viii, xi–xiv, 1-3, 1-8, 2-6–2-10, 2-19–2-21, 2-24–2-26, 2-28, 2-29, 2-35, 2-41, 2-45,, 3-14, 3-16, 3-18, 3-25, 3-28, 3-29, 3-31, 3-34, 3-35, 3-38, 3-42, 3-46, 3-47, 3-49, 3-54, 3-58, 3-59, 3-60, 3-62, 3-68, 3-69, 3-70, 3-71, 3-75, 3-76, 3-79, 3-80, 3-81, 3-84, 3-102, 3-123, 3-210, 4-5, 4-11 catastrophic, vii, 3-99, 3-100, 3-106, 3-176, 3-192, 3-204, 3-211 Community Wildfire Protection Plan (CWPP), 1-2, —4-5 consultation and coordination, 1-1 crown closure, 2-7, 3-27 crown fire, viii, 1-3, 2-4, 2-6, 3-7, 3-9, 3-11, 3-12, 3-13, 3-14, 3-16, 3-17, 3-22, 3-71, 3-83, 4-5, 4-6, 4-8, 4-10 Cumulative Effects, ix, 2-43, 3-1, 3-2, 3-4, 3-5, 3-7, 3-9, 3-14, 3-19, 3-20, 3-24, 3-28, 3-29, 3-38, 3-40, 3-47, 3-52, 3-53, 3-54, 3-72, 3-78, 3-82, 3-86, 3-91, 3-93, 3-94, 3-95, 3-99, 3-103, 3-104, 3-106, 3-107, 3-108, 3-112, 3-116, 3-117, 3-120, 3-127, 3-130, 3-133, 3-135, 3-138, 3-164, 3-175, 3-183, 3-186, 3-190, 3-191, 3-193, 3-194, 3-196, 3-204, 3-206, 4-10, 4-31 Cumulative Watershed Effects, 1-10, 3-54, 3-112, 3-114, 3-115, 3-116, 4-33 CWHR (California Wildlife Habitat Relationship), xvi, 1-3, 1-4, 2-6–2-12, 2-16, 2-17, 2-19, 2-24, 2-33, 2-41, 2-45, 3-25, 3-26, 3-28, 3-29, 3-31, 3-32, 3-33, 3-34, 3-38, 3-40, 3-45, 3-47, 3-48, 3-49, 3-55, 3-56, 3-58, 3-59, 3-60, 3-63, 3-64, 3-65, 3-71, 3-72, 3-74, 3-78, 3-81, 4-5, 4-11 dbh, xi, xii, xiii, xiv, 1-8, 2-6, 2-11–2-13, 2-16, 2-20, 2-25, 2-26, 2-28, 2-29, 2-31–2-35, 2-41, 3-22, 3-25, 3-29, 3-31, 3-34, 3-35, 3-37, 3-46, 3-53, 3-55, 3-57, 3-58, 3-59, 3-60, 3-61, 3-65, 3-66, 3-68, 3-70, 3-71, 3-76, 3-79, 3-81, 3-85, 3-88, 4-6 decommission, vii, 3-101 Deer, 4-4, 4-29 Defensible
Fuel Profile Zone (DFPZ), iv, ix, xii, 1-9, 2-23, 2-26, 2-40, 3-3, 3-5, 3-18, 3-20, 3-22, 3-39, 3-68, 3-70, 3-71, 3-81, 3-84, 3-154, 3-158, 3-170, 3-187, 4-6, 4-30, 4-32, 4-33 desired condition, viii, 1-2-1-5, 2-1, 2-7-2-11, 2-14, 2-32, 2-34, 2-36, 2-46, 3-5, 3-6, 3-7, 3-10, 3-12, 3-14, 3-15, 3-17, 3-20, 3-22, 3-26, 3-32, 3-34, 3-39, 3-40, 3-42, 3-47, 3-49, 3-92, 3-101, 3-104, 3-119, 3-136, 3-141, 3-146, 3-157, 3-158, 3-159, 3-160, 3-162, 3-165, 3-177, 3-207, 3-209, 3-211, 4-6 diameter at breast height, xi–xiv, 1-8, 2-6, 2-11–2-13, 2-16, 2-20, 2-25, 2-26, 2-28, 2-29, 2-31–2-35, 2-41, 3-22, 3-25, 3-29, 3-31, 3-34, 3-35, 3-37, 3-46, 3-53, 3-55, 3-57, 3-58, 3-59, 3-60, 3-61, 3-65, 3-66, 3-68, 3-70, 3-71, 3-76, 3-79, 3-81, 3-85, 3-88, 4-6 disturbance, 1-3, 1-10, 2-2, 2-16, 2-31, 2-33, 2-37, 2-41, 3-7, 3-10, 3-12, 3-13, 3-32, 3-38, 3-40, 3-47, 3-54, 3-62, 3-67, 3-68, 3-70, 3-71, 3-72, 3-79, 3-81, 3-85, 3-86, 3-94, 3-96, 3-97, 3-99, 3-104, 3-108, 3-111, 3-116, 3-117, 3-121, 3-122, 3-128, 3-129, 3-131, 3-132, 3-134, 3-135, 3-138, 3-141, 3-153, 3-157, 3-160, 3-169, 3-173, 3-174, 3-189, 3-212, 4-6 duff, viii, 1-3, 2-7, 2-32, 2-34, 2-36, 3-140, 3-141, 3-142, 3-153, 3-154, 3-158, 4-7 economic, iii, vii, xv, 1-5, 1-6, 1-9, 1-10, 2-6, 2-13, 2-17, 2-23, 2-27, 2-42, 3-177, 3-178, 3-181, 3-182, 3-183, 3-184, 3-185, 3-186, 3-187, 3-211, 3-216, 4-1, 4-11, 4-16, 4-30 Employment, viii, 1-5, 1-6, 2-42, 3-178, 3-181, 3-182, 3-183, 3-184, 3-185, 3-186, 3-187 endemic, 3-32, 3-33, 3-40, 3-52, 3-91, 4-9, 4-34 ephemeral, 2-18, 2-19, 2-23, 2-24, 2-27, 2-28, 2-35, 3-93, 3-100, 3-110, 3-111, 3-123, 3-133, 4-15 ERA, 2-43, 3-106, 3-108, 3-116, 3-117, 3-120, 3-122, 3-127, 3-129, 3-130, 3-132, 3-133, 3-135, 3-136, 3-137 erosion, xii, xiv, 1-4, 1-8, 2-2, 2-21, 2-27, 2-31–2-34, 2-36, 3-71, 3-95, 3-111, 3-117, 3-126, 3-136, 3-137, 3-138, 3-141, 3-145, 3-148, 3-153, 3-154, 3-155, 3-158, 3-160, 3-162, 3-164, 3-190, 3-193, 4-6, 4-22, 4-29, 4-33 Fire, iii, vii, viii, ix, xi, xii, xiii, xiv, 1-2, 1-3, 1-4, 1-6–1-8, 2-2, 2-4, 2-6, 2-8, 2-12, 2-13, 2-16, 2-19, 2-24, 2-27, 2-28, 2-31, 2-35, 2-41, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-9, 3-10, 3-11, 3-12, 3-13, 3-14, 3-15, 3-16, 3-17, 3-18, 3-19, 3-20, 3-21, 3-22, 3-23, 3-26, 3-27, 3-29, 3-31, 3-32, 3-34, 3-37, 3-38, 3-39, 3-40, 3-41, 3-42, 3-44, 3-45, 3-47, 3-54, 3-57, 3-62, 3-67, 3-69, Chapter 4 – Index 4-27 3-71, 3-72, 3-73, 3-76, 3-82, 3-83, 3-84, 3-98, 3-99, 3-100, 3-111, 3-119, 3-123, 3-126, 3-136, 3-137, 3-153, 3-154, 3-158, 3-164, 3-177, 3-180, 3-182, 3-183, 3-185, 3-186, 3-189, 3-190, 3-193, 3-194, 3-196, 3-197, 3-203, 3-204, 3-207, 3-208, 3-211, 3-212, 3-214, 4-1, 4-3, 4-5-4-11, 4-14-4-22, 4-24, 4-26, 4-29-4-32 fire behavior, vii, xii, 1-2–1-4, 2-4, 2-6, 2-12, 2-13, 2-27, 2-41, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-9, 3-10, 3-13, 3-14, 3-16, 3-17, 3-18, 3-19, 3-20, 3-21, 3-26, 3-37, 3-38, 3-39, 3-40, 3-47, 3-185, 4-1, 4-6, 4-7, 4-10, 4-29 fire type, xi, xiii, xiv, 2-41, 3-7, 3-11, 3-12, 3-13, 3-14, 3-15, 3-16, 3-20, 3-21 Fish, xvi, 1-4, 2-19, 2-23, 2-24, 2-28, 2-35, 3-24, 3-50, 3-52, 3-57, 3-59, 3-60, 3-61, 3-73, 3-83, 3-89, 3-90, 3-92, 3-93, 3-94, 3-95, 3-110, 3-123, 3-138, 3-166, 3-170, 3-212, 3-214, 3-2161, 4-2, 4-3, 4-4, 4-13, 4-15, 4-16, 4-18-4-20, 4-24-4-27, 4-29, 4-31, 4-34, 4-35 fisher, xi, xii, 2-44, 3-50, 3-51, 3-53, 3-55, 3-56, 3-59, 3-60, 3-62, 3-78, 3-81, 3-82, 3-83, 3-84, 3-86, 3-87, 3-88, 4-16, 4-19, 4-20, 4-23, 4-26, 4-30 flame length, xi, xii, xiii, xiv, 1-2, 1-3, 2-4, 2-8, 2-10, 2-32, 2-34, 2-36, 2-41, 3-6, 3-7, 3-10, 3-11, 3-12, 3-13, 3-14, 3-15, 3-16, 3-17, 3-18, 3-20, 3-21, 3-22, 3-34, 4-7 Foothill yellow legged frog, 3-97 Forest Survey Site Class, 3-23 fragmentation, 1-9, 4-19, 3-56, 3-71, 3-72, 3-81, 3-82, 3-83, 3-84, 3-88, 4-31 FSSC, 3-23 fuel loading, vii, 1-2, 3-4, 3-5, 3-6, 3-11, 3-13, 3-14, 3-17, 3-18, 3-21, 3-22, 3-40, 3-62, 3-183, 3-194, 3-197, 3-200, 3-205, 3-207, 3-209, 3-211 fuel, iii, vii–x, xii, xiii, xiv, xvii, 1-2, 1-6–1-8, 2-4, 2-6, 2-8, 2-9, 2-13, 2-16, 2-23, 2-24, 2-27–2-29, 2-32, 2-34, 2-36, 2-40, 2-41, 3-2, 3-3, 3-4, 3-5, 3-6, 3-7, 3-8, 3-10, 3-11, 3-12, 3-13, 3-14, 3-16, 3-17, 3-18, 3-19, 3-20, 3-21, 3-22, 3-23, 3-24, 3-31, 3-34, 3-38, 3-39, 3-40, 3-44, 3-49, 3-53, 3-62, 3-67, 3-72, 3-74, 3-87, 3-98, 3-99, 3-100, 3-111, 3-154, 3-177, 3-181, 3-182, 3-183, 3-184, 3-185, 3-186, 3-190, 3-193, 3-194, 3-196, 3-197, 3-200, 3-204, 3-205, 3-206, 3-207, 3-209, 3-210, 3-211, 3-213, 4-5-4-10, 4-29, 4-30, 4-31, 4-32 Fuels, iii, iv, vii, ix, xi, xv, xvi, 1-2, 1-7, 1-9, 2-1, 2-4, 2-41–2-43, 3-1, 3-2, 3-5, 3-6, 3-7, 3-20, 3-23, 3-39, 3-44, 3-54, 3-62, 3-69, 3-76, 3-89, 3-90, 3-91, 3-98, 3-99, 3-102, 3-104, 3-106, 3-107, 3-108, 3-109, 3-110, 3-112, 3-116, 3-123, 3-133, 3-138, 3-140, 3-155, 3-167, 3-169, 3-176, 3-177, 3-181, 3-185, 3-194, 3-196, 4-1, 4-4, 4-5, 4-7–4-10, 4-17, 4-24, 4-25 Goshawk Group Selection (GS), iv, ix, 2-9, 2-12, 2-17, 2-23, 2-24, 2-26, 2-40, 3-18, 3-35, 3-63, 3-67, 3-68, 3-70, 3-71, 3-72, 3-75, 3-76, 3-78, 3-79, 3-83, 3-105, 3-156, 3-163 grubbing, 2-12, 2-34 Habitat Types, 3-98 hand piling, 2-12, 3-17, 3-178, 3-205, 3-207, 3-209 Heterobasidion, 2-32, 2-34, 3-33, 3-45, 4-13 Home Range Core Area, 1-3, 3-58, 3-62, 3-67 Hydrology, 3-4, 3-83, 3-85, 3-94, 3-95, 3-96, 3-98, 3-108, 3-110, 3-115, 3-116, 3-123, 3-139, 3-211, 3-213, 3-215, 3-217, 4-1, 4-25 Intensity, vii, 1-3, 1-4, 1-7-1-10, 2-6, 2-12, 2-13, 2-20, 2-29, 3-3, 3-7, 3-8, 3-9, 3-11, 3-13, 3-14, 3-16, 3-17, 3-18, 3-21, 3-23, 3-30, 3-39, 3-41, 3-42, 3-44, 3-45, 3-47, 3-53, 3-62, 3-65, 3-69, 3-70, 3-71, 3-78, 3-80, 3-82, 3-86, 3-89, 3-100, 3-101, 3-117, 3-119, 3-136, 3-137, 3-153, 3-154, 3-157, 3-160, 3-164, 3-190, 3-194, 3-210, 4-7, 4-9, 4-10 intermittent, 2-7, 2-18, 2-19, 2-23, 2-27, 2-28, 2-31, 2-33, 2-35, 3-93, 3-96, 3-98, 3-100, 3-110, 3-133, 4-6 jackpot burn, 2-32, 2-33 ladder, 1-2, 2-4, 2-6, 2-10–2-12, 3-2, 3-12, 3-13, 3-16, 3-17, 3-18, 3-21, 3-22, 3-31, 3-34, 3-40, 3-47, 3-71, 3-76, 3-81, 4-5, 4-8, 4-10, 4-11 Ladder Fuel, 1-2, 2-4, 2-6, 2-10–2-12, 3-12, 3-13, 3-16, 3-17, 3-18, 3-21, 3-22, 3-31, 3-34, 3-40, 3-71, 4-5, 4-8, 4-10, 4-11 landing, iii, ix, x, 1-6, 1-10, 2-31, 2-33, 2-37, 2-40, 3-79, 3-82, 3-126, 3-155, 3-162, 3-191, 3-203 logging, vii, 1-10, 2-13, 2-17, 2-20, 2-26, 2-28, 2-40, 2-43, 2-46, 3-33, 3-41, 3-54, 3-60, 3-122, 3-154, 3-161, 3-182, 3-184, 3-185, 3-189, 3-191, 3-192, 3-203, 4-13, 4-15, 4-16, 4-26, 4-29 mainline, 2-31, 2-33 Management Indicator Species (MIS), 2-14, 3-50, 3-51, 4-2, 4-8 Maps, 3-53, 3-59, 3-83, 3-170, 3-175, 3-191, 4-2 marten, xi, xii, 2-44, 3-50, 3-51, 3-53, 3-56, 3-59, 3-60, 3-62, 3-78, 3-79, 3-81, 3-82, 3-83, 3-84, 3-86, 3-87, 3-88, 4-16, 4-18-4-20, 4-23, 4-30 mastication, iii, ix-xi, 1-6, 2-6, 2-10, 2-12, 2-13, 2-17, 2-19, 2-24, 2-26, 2-28, 2-34, 2-35, 2-40, 2-45, 2-48, 3-7, 3-18, 3-42, 3-44, 3-56, 3-63, 3-64, 3-65, 3-70, 3-77, 3-80, 3-81, 3-87, 3-99, 3-100, 3-101, 3-102, 3-123, 3-153, 3-154, 3-156, 3-157, 3-158, 3-159, 3-160, 3-163, 3-185, 3-189, 3-190, 3-193, 3-211, 3-212, 3-213, 4-8 mechanical thinning, xiii, 1-9, 2-19, 2-24, 2-28, 2-35, 2-45, 2-46, 2-48, 3-16, 3-17, 3-21, 3-40, 3-41, 3-42, 3-43, 3-44, 3-56, 3-62, 3-69, 3-79, 3-82, 3-86, 3-99, 3-123, 3-153, 3-157, 3-189, 3-193, 3-210, 3-211, 3-213 migratory birds, 3-1, 3-51, 3-212, 3-216, 4-25 Monitoring, xi, 2-1, 2-2, 2-14, 3-68, 3-74, 3-75, 3-84, 3-97, 3-109, 3-111, 3-117, 3-137, 3-139, 3-140, 3-141, 3-142, 3-153, 3-154, 3-161, 3-165, 3-199, 3-215, 3-217, 4-15, 4-25, 4-33, 4-34 Mountain Yellow-legged, 3-106 natural fire regime, xi, 1-2, 1-4, 3-9, 3-10, 3-56, 3-119, 3-136 no action, iii, xv, 1-7, 2-1, 2-17, 2-44, 3-13, 3-16, 3-26, 3-29, 3-34, 3-35, 3-40, 3-44, 3-45, 3-47, 3-62, 3-63, 3-87, 3-99, 3-107, 3-175, 3-194, 3-196, 3-204 noxious weeds, 2-47, 3-39, 3-166, 3-168, 3-169, 3-170, 3-172, 3-174, 3-176 oaks, 2-8, 2-11, 2-34, 3-55, 3-57, 3-66, 3-83, 3-85, 3-88, 4-20, 4-32 operability, 2-29, 2-32–2-36, 3-57, 3-65, 3-66 Organic Matter, 2-46, , 3-138, 3-141, 3-142, 3-146, 3-148, 3-154, 3-157, 3-158, 3-159, 3-160, 3-162, 3-164, 3-165, 3-169, 3-211, 3-213, 4-5, 4-10 passive crown fire, 3-7, 3-11, 3-14, 3-15, 3-16, 3-18, 3-34, 4-6, 4-10 perennial stream, 2-8, 2-18, 2-19, 2-27, 2-28, 2-31, 2-33, 3-90, 3-93, 3-96, 3-100, 3-133 prescribed burning, xi, xii, 1-6, 1-10, 1-11, 2-16, 2-43, 3-17, 3-18, 3-81, 3-85, 3-101, 3-126, 3-190, 3-197, 3-199, 3-203, 3-204, 3-205, 3-206, 3-207, 3-208, 3-209, 3-210, 3-211, 3-212, 3-213, 4-22 prescribed fire, iv, vii, ix, x, 1-3, 1-6, 1-8, 1-9, 2-2, 2-4, 2-6, 2-11-2-13, 2-16, 2-26, 2-35, 2-40, 3-16, 3-39, 3-42, 3-45, 3-57, 3-67, 3-70, 3-71, 3-126, 3-154, 3-178, 3-197, 3-198, 3-200, 3-203, 3-205, 3-206, 3-208, 3-209, 3-212, 3-213, 4-9, 4-21 Chapter 4 – Index 4-29 Proposed Action, iii, iv, vii–xi, xv, 1-1, 1-2, 1-6, 1-9–1-11, 2-1, 2-2, 2-17, 2-27, 2-38, 2-40, 2-41, 3-1, 3-2, 3-29, 3-51, 3-53, 3-74, 3-76, 3-86, 3-99, 3-100, 3-107, 3-117, 3-123, 3-125, 3-127, 3-136, 3-155, 3-168, 3-187, 3-190, 3-205, 3-210, 3-214, 3-215, 3-216 Protected Activity Center (PAC), 1-3, 1-8, 2-16, 3-55, 3-58, 3-66, 3-67, 3-70, 3-71, 3-75, 3-82, 3-88 quadratic mean diameter, 3-25, 3-28, 3-34, 3-35, 3-46 rate of spread, 3-3, 3-13, 3-18, 3-23, 4-9 Recreation, vii, ix, 1-5, 1-8, 2-48, 3-21, 3-39, 3-110, 3-116, 3-118, 3-138, 3-177, 3-179, 3-187, 3-199, 4-2 Reforestation, ix, regeneration, 1-3, 2-7, 2-9, 2-10, 2-12, 2-34, 3-18, 3-25, 3-37, 3-38, 3-39, 3-45, 3-62, 3-144, 3-213, 4-32 release, 2-4, 3-57, 3-83, 3-104, 3-205, 3-208, 3-209, 4-7 residual trees, 2-9, 2-12, 3-18, 3-41, 3-42 Riparian Habitat Conservation Areas, 2-12, 2-23, 2-24, 2-29, 2-33, 2-35, 3-63, 3-64, 3-70, 3-81, 3-86, 3-95, 3-97, 3-98, 3-99, 3-103, 3-105, 3-107, 3-110, 3-111, 3-123, 3-133, 3-154, 4-11 riparian, iv, xvi, 1-4, 1-10, 2-1, 2-2, 2-7, 2-12, 2-14, 2-18–2-20, 2-23, 2-24, 2-26–2-28, 2-33, 2-35, 3-17, 3-18, 3-39, 3-40, 3-51, 3-52, 3-53, 3-55, 3-61, 3-62, 3-63, 3-64, 3-70, 3-79, 3-83, 3-84, 3-87, 3-88, 3-89, 3-92, 3-93, 3-94, 3-95, 3-97, 3-98, 3-99, 3-100, 3-101, 3-102, 3-105, 3-106, 3-107, 3-110, 3-111, 3-116, 3-118, 3-123, 3-132, 3-133, 3-137,
3-172, 3-212, 3-214, 3-216, 3-217, 4-11, 4-21 road, iii, vii, ix, x, xii–xiv, 1-3–1-6, 1-9–1-11, 2-2, 2-4, 2-11, 2-13, 2-17, 2-18, 2-20, 2-21, 2-23, 2-26, 2-29, 2-31, 2-33, 2-37, 2-40, 2-42, 2-44, 3-4, 3-17, 3-39, 3-54, 3-65, 3-66, 3-71, 3-72, 3-75, 3-76, 3-77, 3-78, 3-79, 3-81, 3-82, 3-83, 3-94, 3-96, 3-99, 3-102, 3-104, 3-105, 3-106, 3-108, 3-115, 3-116, 3-118, 3-119, 3-120, 3-122, 3-123, 3-124, 3-126, 3-127, 3-129, 3-130, 3-133, 3-135, 3-136, 3-137, 3-144, 3-145, 3-169, 3-173, 3-175, 3-178, 3-182, 3-185, 3-193, 3-200, 3-203, 3-204, 3-212, 3-213, 3-216, 4-13, 4-15, 4-17-4-19, 4-21, 4-22 sanitation, 3-24, 3-29, 3-38, 3-39 sediment, vii, viii, 1-4, 1-6, 1-10, 2-2, 2-18, 2-44, 3-24, 3-89, 3-94, 3-99, 3-102, 3-103, 3-104, 3-107, 3-112, 3-117, 3-118, 3-119, 3-122, 3-124, 3-125, 3-127, 3-129, 3-130, 3-133, 3-135, 3-136, 3-137, 4-10, 4-13, 4-15, 4-17, 4-19, 4-21 sensitive, xi, xii, xiii, xiv, 1-4, 2-6, 2-14, 2-16, 2-33, 2-45, 2-47, 3-1, 3-15, 3-18, 3-50, 3-52, 3-53, 3-55, 3-56, 3-57, 3-58, 3-59, 3-60, 3-61, 3-84, 3-85, 3-87, 3-89, 3-90, 3-91, 3-92, 3-94, 3-97, 3-116, 3-117, 3-126, 3-166, 3-167, 3-170, 3-171, 3-173, 3-174, 3-175, 3-176, 3-190, 3-198, 3-199, 3-204, 3-205, 3-211, 3-212, 4-2-4-4, 4-17, 4-25, 4-31, 4-33 seral, 1-3, 2-11, 2-41, 2-45, 3-18, 3-28, 3-29, 3-31, 3-32, 3-38, 3-40, 3-42, 3-45, 3-47, 3-49, 3-68 shade intolerant, 3-46, 3-57 size class, 1-3, 2-7–2-10, 2-12, 2-17, 2-19, 2-24, 2-33, 2-41, 2-45, 3-25, 3-26, 3-28, 3-29, 3-31, 3-33, 3-38, 3-40, 3-47, 3-49, 3-56, 3-58, 3-59, 3-60, 3-63, 3-64, 3-65, 3-69, 3-70, 3-71, 3-74, 3-76, 3-79, 4-11 skidding, 3-126, 3-203 skyline, 2-13, 2-17, 2-26, 2-28, 2-31, 2-33, 2-37, 2-40, 3-185, 3-211 slash, 2-12, 2-17, 2-31, 2-33, 3-5, 3-6, 3-14, 3-20, 3-33, 3-41, 3-126, 3-154, 3-203, 4-31 snags, 1-3, 1-8, 2-8, 2-9, 2-12, 2-16, 2-32, 2-34, 2-35, 3-14, 3-22, 3-34, 3-39, 3-41, 3-51, 3-53, 3-54, 3-55, 3-56, 3-57, 3-61, 3-66, 3-71, 3-79, 3-81, 3-82, 3-83, 3-85, 3-86, 3-88, 3-213, 4-11, 4-20 spotted owl, spotted owl, viii, xi, xii, 1-3, 1-7, 1-8, 2-12, 2-14, 2-41, 2-44, 3-50, 3-51, 3-52, 3-53, 3-55, 3-56, 3-57, 3-58, 3-62, 3-66, 3-67, 3-68, 3-69, 3-70, 3-71, 3-72, 3-73, 3-74, 3-75, 3-76, 3-79, 3-82, 3-83, 3-84, 3-86, 3-87, 3-88, 4-11, 4-13, 4-14, 4-16-4-23, 4-25-4-27, 4-29-4-34 stocking level, 2-34, 3-32, 3-53, 3-93, 3-211 subsoiling, 3-153, 3-161, 3-165 surface fire, xii–xiv, 2-4, 2-6, 3-7, 3-11, 3-12, 3-13, 3-15, 3-16, 3-22, 3-30, 4-10 Thinning, xvii, 2-11, 2-12, 2-19, 2-21, 2-24, 2-35, 3-16, 3-39, 3-99, 3-123 Thinning from below, iv, ix, x, 3-35, 3-39, 3-49 Threshold of Concern (TOC), xi–xiv, 2-43, 3-94, 3-95, 3-96, 3-103, 3-104, 3-106, 3-108, 3-116, 3-117, 3-120, 3-121, 3-122, 3-127, 3-128, 3-129, 3-130, 3-131, 3-132, 3-133, 3-134, 3-135, 3-136, 3-137, 4-10 Topography, 1-7, 2-6, 2-7, 2-20, 3-11, 3-53, 3-204, 4-6 torching, 1-3, 3-7, 3-11, 3-14, 3-16, 3-18, 3-20, 3-34, 4-6, 4-10 underburning, iv, vii, 1-6, 2-12, 2-13, 2-19, 2-20, 2-26, 2-28, 2-29, 2-35, 3-17, 3-18, 3-21, 3-40, 3-70, 3-108, 3-153, 3-154, 3-157, 3-173, 3-174, 3-178, 3-189, 3-190, 3-193, 3-213 uneven-aged, viii, 1-3, 3-27 Vegetation, 3-1, 3-4, 3-10, 3-23, 3-25, 3-26, 3-27, 3-28, 3-34, 3-40, 3-45, 3-56, 3-61, 3-62, 3-69, 3-76, 3-170, 3-200, 4-25, 4-34 visual quality objective, 1-8, —4-10, 4-11 Water Quality, iii, vii, 1-4, 1-6, 1-9, 1-10, 2-2, 2-17, 2-37, 2-43, 2-44, 3-89, 3-94, 3-95, 3-96, 3-104, 3-106, 3-108, 3-109, 3-110, 3-111, 3-115, 3-116, 3-117, 3-118, 3-119, 3-123, 3-124, 3-125, 3-126, 3-127, 3-129, 3-130, 3-133, 3-135, 3-136, 3-137, 3-185, 3-214, 3-217, 4-22, 4-24, 4-29, 4-32, 4-33 white pine blister rust, 2-34, 3-32 Wildfire, vii, ix, 1-2–1-4, 1-7, 1-8, 2-4, 2-6, 2-13, 2-16, 2-17, 2-23, 2-24, 2-41, 2-45, 2-46, 2-48, 3-2, 3-3, 3-11, 3-13, 3-14, 3-15, 3-16, 3-17, 3-18, 3-21, 3-22, 3-23, 3-26, 3-34, 3-38, 3-40, 3-44, 3-62, 3-70, 3-71, 3-72, 3-73, 3-75, 3-83, 3-87, 3-119, 3-136, 3-137, 3-153, 3-157, 3-158, 3-160, 3-164, 3-175, 3-176, 3-182, 3-183, 3-185, 3-186, 3-190, 3-193, 3-194, 3-196, 3-200, 3-203, 3-204, 3-205, 3-207, 3-209, 3-210, 3-211, 4-5, 4-10, 4-15, 4-17, 4-21, 4-29, 4-32 wildland urban interface (WUI), x, xvi, 1-7, 1-8, 2-4-2-7, 2-16, 2-20, 2-25, 3-3, 3-8, 3-10, 3-15, 3-22, 3-40, 3-49, 3-67, 4-10 Wildlife, xvi, 2-14, 2-44, 3-1, 3-25, 3-50, 3-52, 3-54, 3-55, 3-57, 3-59, 3-61, 3-73, 3-89, 3-92, 3-123, 3-166, 3-170, 3-212, 3-214, 4-2-4-5, 4-13, 4-14, 4-18-4-22, 4-24-4-27, 4-30-4-35 woody debris, 2-8, 2-9, 2-32, 2-34, 2-36, 3-13, 3-41, 3-89, 3-101, 3-105, 3-140, 3-141, 3-142, 3-211, 3-213, 4-7, 4-8, 4-13 yarding, 2-31, 2-33, 3-66, 3-155 Chapter 4 – Index 4-31